Recognizing blurred, non-frontal, illumination and expression variant partially occluded faces

ABHIJITH PUNNAPPURATH1* AND AMBASAMUDRAM NARAYANAN RAJAGOPALAN1

- ¹Department of Electrical Engineering, Indian Institute of Technology Madras, Chennai 600036, India.
- *Corresponding author: jithuthatswho@gmail.com

Compiled June 26, 2016

The focus of this paper is on the problem of recognizing faces across space-varying motion blur, changes in pose, illumination, and expression, as well as partial occlusion, when only a single image per subject is available in the gallery. We show how the blur incurred due to relative motion between the camera and the subject during exposure can be estimated from the alpha matte of pixels that straddle the boundary between the face and the background. We also devise a strategy to automatically generate the trimap required for matte estimation. Having computed the motion via the matte of the probe, we account for pose variations by synthesizing from the intensity image of the frontal gallery, a face image that matches the pose of the probe. To handle illumination and expression variations, and partial occlusion, we model the probe as a linear combination of nine blurred illumination basis images in the synthesized non-frontal pose, plus a sparse occlusion. We also advocate a recognition metric that capitalizes on the sparsity of the occluded pixels. The performance of our method is extensively validated on synthetic as well as real face data. © 2016 Optical Society of America

OCIS codes: (100.0100) Image processing; (100.5010) Pattern recognition; (100.3008) Image recognition, algorithms and filters; (150.0150) Machine vision.

http://dx.doi.org/10.1364/ao.XX.XXXXXX

1. INTRODUCTION

State-of-the-art face recognition (FR) systems can outperform even humans when presented with images captured under controlled environments. However, their performance drops quite rapidly in unconstrained settings due to image degradations arising from blur, variations in pose, illumination, and expression, partial occlusion etc. Motion blur is commonplace today owing to the exponential rise in the use and popularity of lightweight and cheap hand-held imaging devices, and the ubiquity of mobile phones equipped with cameras. Photographs captured using a hand-held device usually contain blur when the illumination is poor because larger exposure times are needed to compensate for the lack of light, and this increases the possibility of camera shake. On the other hand, reducing the shutter speed results in noisy images while tripods inevitably restrict mobility. Even for a well-lit scene, the face might be blurred if the subject is in motion. The problem is further compounded in the case of poorly-lit dynamic scenes since the blur observed on the face is due to the combined effects of the blur induced by the motion of the camera and the independent motion of the subject. In addition to blur and illumination, practical face recognition algorithms must also possess the ability to recognize faces across reasonable variations in pose. Partial occlusion and

facial expression changes, common in real-world applications, escalate the challenges further. Yet another factor that governs the performance of face recognition algorithms is the number of images per subject available for training. In many practical application scenarios such as law enforcement, driver license or passport identification, where there is usually only one training sample per subject in the database, techniques that rely on the size and representation of the training set suffer a serious performance drop or even fail to work. Face recognition algorithms can broadly be classified into either discriminative or generative approaches. While the availability of large labeled datasets and greater computing power has boosted the performance of discriminative methods [1, 2] recently, generative approaches continue to remain very popular [3, 4], and there is concurrent research in both directions. The model we present in this paper falls into the latter category. In fact, generative models are even useful for producing training samples for learning algorithms.

Literature on face recognition from blurred images can be broadly classified into four categories. It is important to note that all of them (except our own earlier work in [4]) are restricted to the convolution model for uniform blur. In the first approach [5, 6], the blurred probe image is first deblurred using standard deconvolution algorithms before performing recognition. How-

ever, deblurring artifacts tend to significantly lower recognition accuracy for moderate to heavy blur. An exemplar-based deblurring algorithm specifically designed for face images was proposed in [7]. But their method too is limited to space-invariant blur. Moreover, they do not explicitly address the task of face recognition. The second approach performs joint deblurring and recognition [8]. However, this is computationally very expensive. The third category is based on extracting blur-invariant features and using them for recognition [9, 10], but these are effective only for small blurs. Finally, the fourth and more recent trend is to attempt direct recognition [3, 4] by comparing reblurred versions from the gallery with the blurred probe image in the Local Binary Pattern (LBP) [11] space. This is the strategy that we also employ in this work.

The seemingly unrelated area of image matting has been employed for face segmentation [12], face and gait recognition [13], image deblurring [14] etc. The idea of using the transparency map or the alpha matte to estimate space-invariant blur was first mooted in [14]. Transparency, in the context of motion blur, is induced by the movement of the camera/object during image capture. The sharp boundary of an opaque foreground object gets smeared against the background due to motion. For object motion, the fractional matte at a pixel can be physically interpreted as the fraction of the total exposure duration during which the foreground object was imaged. This argument can be extended to camera shake since the motion results in the mixing of foreground and background colors at the boundaries of the foreground object. Thus, the alpha matte provides a robust and simple model to explain the effect of motion blur at the boundaries of the foreground object, which in our case is the

Pose variations are a major bottleneck for most recognition algorithms. According to the survey paper by [15] on pose, methods for FR across pose can broadly be classified into 2D and 3D techniques. A recent survey paper by [16] tracks the developments in pose-invariant face recognition in the past six years after the survey by [15]. There have mainly been two kinds of pursuits for handling illumination in face recognition. The first is based on extracting illumination insensitive features from the face image and using them for matching [17, 18]. The second is based on the linear subspace model of [19] which states that each face can be characterized by a nine-dimensional subspace. A face recognition system has to be robust to occlusion too to guarantee reliable real-world operation. The traditional approach while dealing with occlusions or large expression changes is to discard the occluded pixels during the matching step [20, 21]. In contrast, methods based on sparse representation [22, 23] model the occluded face image as a combination of the unoccluded face plus the occlusion, and seek the sparse representation jointly over a training sample dictionary and an occlusion dictionary.

Although it is quite challenging to perform recognition even when one of these degradations – blur, pose, illumination, or occlusion – is present, a few attempts have been made to jointly address some of these issues under one roof. A sparse minimization technique for recognizing faces across illumination and occlusion was proposed in [22]. But this method requires multiple images of the same subject for training. A dictionary-based approach to recognizing faces across illumination and pose has been proposed by [24]. But neither of these works deal with blurred images. The role of sparse representation and dictionary learning in face recognition has been reviewed in [25]. The problem of recognizing faces across blur and illumination has been formally addressed by [3]. A recent work [26]

presents a domain adaptive solution for face recognition across blur, illumination and 2D registration. But the formulation in [3] and [26] are based on the restrictive convolution model for uniform blur. They do not address the more challenging and practically common scenario of space-varying blur. The problem of recognizing faces across non-uniform blur was first addressed by [10]. They applied the uniform blur model on overlapping patches and performed recognition based on a majority vote. However, their method did not explicitly model illumination changes between the gallery and the probe images. Moreover, [3, 10, 26] limit their discussion to frontal faces.

The focus of this paper is on developing a system that can recognize faces across non-uniform (i.e., space-varying) blur (due to relative motion between the camera and the face), varying pose, illumination and expression, as well as partial occlusion when only a single image per subject is available in the gallery. The gallery images are assumed to be sharp, frontal, well-illuminated, unoccluded and captured under a neutral expression. The motion blur in the probe can be a result of both object motion and incidental camera shake. We do not assume any parametric or special form for the blur, but show how our method generalizes to camera and/or object motion. However, we assume that the camera trajectory is sparse in the camera motion space [27]. We demonstrate how the use of the matte instead of the intensity image, to estimate the motion, simplifies our model and allows for accurate blur estimation. Matting algorithms, however, require a trimap (a pre-segmented image consisting of three regions namely sure foreground, sure background and unknown region) as input from the user. To avoid the need for user interaction, we even develop a method to automatically generate the trimap. Having computed the motion from the matte, we model the other degradations using the intensity images. We show how an estimate of the pose of the probe can be used to synthesize non-frontal gallery images that match the probe's pose, and perform pose-invariant recognition. The probe lighting itself can be uncontrolled. To handle illumination changes, we approximate the face to a convex Lambertian surface and use the nine-dimensional subspace model of [19]. We solve for the illumination coefficients by modeling the blurred and differently-lit non-frontal probe as a linear combination of nine blurred basis images in the synthesized non-frontal pose. Our final modification to the proposed framework aims at explicitly accounting for partial occlusion and expression changes based on the a priori knowledge that these changes affect only a sparse number of pixels. This is achieved by appending an occlusion vector, and jointly solving for the illumination and occlusion components. To perform recognition, we select a few potential matches from the gallery by examining the sparsity of the estimated occlusion vectors, transform the images from this selected set to match the blur, pose, and illumination of the probe, and match the probe with the transformed gallery in the LBP [11] space to determine the closest match.

Differences with our earlier work in [4]: We had focused on the problem of recognizing faces across non-uniform motion blur, illumination, and pose in our recent work [4]. The alternating minimization (AM) scheme for jointly handling non-uniform blur and illumination can only guarantee local minima. This poses problems when the probe lighting is poor and/or if the blur increases beyond a certain extent since the blur and illumination coefficients will be incorrectly estimated. The framework proposed in this paper does not suffer from this drawback because the blur is directly estimated from the matte (and not from an intensity image pair as in [4]) independent of illumination

and other degradations. Furthermore, occlusions and changes in facial expressions can throw the AM framework of [4] completely off course. In comparison, the technique proposed in this paper explicitly models occlusion.

To summarize, the main contributions of this paper are:

- This is the first attempt of its kind to systematically address face recognition under the combined effects of non-uniform blur, pose, illumination, and occlusion under the very challenging scenario of a single image per subject in the gallery.
- We propose a methodology that judiciously harnesses the alpha matte for inferring the relative motion between the camera and the face. We successfully employ the projective motion blur model on mattes for general motion estimation.
- We also present a pipeline that requires absolutely no user interaction for generating the trimap paving the way for a fully automated face recognition system.
- We show how the probe can be modeled as a linear combination of nine blurred basis images in the synthesized non-frontal pose, plus a sparse occlusion. We also show how the sparsity of the estimated occlusion aids the recognition task.
- We demonstrate superior performance over state-of-the-art methods using publicly available face databases as well as on a dataset we ourselves captured which contains significant amounts of blur, variations in pose, lighting, and expression, and partial occlusion.

The organization of the rest of the paper is as follows: we first explore the advantages of estimating motion from the matte in Section 2. We also examine the projective motion blur model from the perspective of transparency maps. In Section 3, we provide detailed and systematic analyses of how we model and estimate blur, pose, illumination, and occlusion. We also discuss how to perform recognition using these estimated values. In Section 4, our framework is used to perform face recognition on standard publicly available datasets and also on our own dataset. Section 5 concludes the paper.

2. MOTION FROM MATTE

In this section, we first discuss the advantages of using the matte instead of the intensity image to estimate the blur. We then review the non-uniform motion blur model or the projective motion blur model, but from a new perspective involving the transparency map. Unlike in [14] where the blur is assumed to be space-invariant, our framework can handle even non-uniform blur arising from general motion of the camera.

It is natural to ask why the intensity image itself cannot be provided as input to standard non-uniform blind deblurring techniques to recover the motion? Face images have less texture than natural images, and existing deblurring methods do not perform well on faces [7]. This is because the success of these deblurring algorithms hinges on implicit or explicit extraction of salient edges for kernel estimation, and for blurred images with less texture, the edge prediction step is less likely to provide robust results. The transparency map, on the other hand, is not related to the underlying complex image structure or features of the face because all alpha values on the face (excluding the pixels on the boundary) are equal to 1. While an intensity-based blur estimation technique would typically make use of all pixels in the image, a matte-based method only requires the fractional boundary pixels since they neatly encode the motion information. These properties of the transparency map, and the advantages of estimating blur via the matte (instead of the intensity image) are illustrated through the following experiment. We selected 10 different face images without any blur, and generated 20 random motion blur kernels. Next, we synthesized a set of 200 uniformly blurred observations by convolving each of these 10 images with the 20 kernels. In the case of camera shake, the blur kernel or the point spread function (PSF) reveals how a point light source spreads under the effect of the camera motion. Note that the PSF is the same for the entire image (as in this experiment) under the convolution model for space-invariant blur. To quantitatively demonstrate the advantages of transparency maps over intensity images for kernel estimation, we extracted the mattes of the foreground face region from each of the 200 blurred observations. Three representative examples from this set are shown in Fig. 1. In each of the three columns, the first row contains a pair of images with the one on the left being the blurred observation while the one on the right is its corresponding matte. We then estimated the PSF from the intensity image using the state-ofthe-art blind deconvolution algorithm in [28]¹, and also from the matte using the approach in [14] since blur is space-invariant. We compared both the PSF estimated from the intensity image and the PSF from the matte with the ground truth kernel using normalized cross-correlation [29], which is a standard metric for kernel similarity. We obtained a cross-correlation value of 0.601 averaged over all 200 images for the kernels estimated using the intensity images. The same measure calculated from the PSFs computed using the transparency maps was 0.849. Row two of Fig. 1 shows the ground truth kernels, and the PSFs estimated using the intensity images and the transparency maps, respectively, for the three examples in row one. It can be observed that, even visually, the shapes of the matte-based kernels closely resemble the ground truth PSFs.

¹Only the cropped face region was provided as input to [28] because some of the intensity images had saturated pixels in the background.

Fig. 2. (a) A rough bounding box drawn around the face region using the landmark points detected by the method in [32], and (b) four spatially-separated patches selected on the matte boundary.

A. Projective motion blur model for transparency maps

The convolution blur model or the uniform blur model is valid only when the motion of the camera is limited to in-plane translations. However, tilts and rotations occur frequently in the case of hand-held cameras [30] resulting in blur that is significantly non-uniform across the face. The need for a space-varying blur model for faces has already been elaborately discussed in [4]. The space-varying model or the projective model [27, 30, 31] assumes that the blurred image is the weighted average of warped instances of the underlying focused image. While previous works were based on intensity images, we propose to apply the projective motion blur model to transparency maps for the reasons discussed in the first part of this section. Following other works in face recognition that handle blur [3, 6, 10], we too model the face as planar. The matte α_b extracted from the blurred probe can be represented as

$$\alpha_b = \sum_{k \in \mathbf{S}} \omega_k \alpha_{l_k} \tag{1}$$

where α_l is the latent unblurred matte of the probe, and α_{l_k} is α_l warped by the homography \mathcal{H}_k . Each scalar ω_k denotes the fraction of the total exposure duration for which the camera stayed in the position that caused the transformation \mathcal{H}_k . Akin to a PSF, $\sum_{k \in \mathbf{S}} \omega_k = 1$ and $\omega_k \geq 0$. The parameter ω_k depicts the motion, and it is defined on the discrete transformation space \mathbf{S} which is the finite set of sampled camera poses.

The homography \mathcal{H}_k corresponding to α_{l_k} in equation (1) in terms of the camera parameters is given by

$$\mathcal{H}_k = \mathbf{K_v} \left(\mathbf{R_k} + \frac{1}{d_0} \mathbf{T_k} \begin{bmatrix} 0 & 0 & 1 \end{bmatrix} \right) \mathbf{K_v^{-1}}$$
 (2)

where $\mathbf{R_k}$ is a rotation matrix [27] parameterized in terms of θ_X , θ_Y and θ_Z , which are the angles of rotation about the three axes. $\mathbf{T_k} = [T_{x_k} \ T_{y_k} \ T_{z_k}]^T$ is the translation vector, and d_0 is the scene depth. The camera intrinsic matrix $\mathbf{K_v}$ is assumed to be of the form $\mathbf{K_v} = \mathrm{diag}(v,v,1)$, where v is the focal length. Six degrees of freedom arise from $\mathbf{T_k}$ and $\mathbf{R_k}$ (three each). In this discussion, we assume that v is either known or can be extracted from the image's EXIF tags, and the weights ω_k are what need to be estimated.

3. MODELING THE DEGRADATIONS

In this section, we formally introduce our approach for estimating the space-varying blur across the face using the alpha matte extracted from the probe. We also present an automated method

for trimap generation that requires absolutely no user intervention. After computing the motion from the matte, we return to the intensity images to model the other degradations. We discuss in detail how each of these variations – pose, illumination, partial occlusion and expression – are modeled. Finally, we show how recognition can be performed based on the extent of the estimated occlusion and LBP matching between the probe and the transformed gallery images.

A. Blur

Our objective is to calculate the non-uniform motion blur from the matte of the probe. The weights ω_k , which encapsulate this global motion information, can be computed from a few locally estimated PSFs. The PSFs themselves are determined from small patches lying on the boundary of the probe matte $\alpha_{\rm b}$. The assumption is that the blur is uniform within each patch (we used small patches of size 51×51 pixels for all our experiments) although it can be space-varying across the image. As few as four PSFs are sufficient for the accurate estimation of ω_k provided the locations of their corresponding patches are spatially spread out across the image. To automatically identify four such patches on the matte boundary, we first draw a rough bounding box around the face region using the landmark points detected by the method in [32]. See Fig. 2(a). The box is also divided into four quadrants. This region is then isolated from the matte extracted from the probe as shown in Fig. 2(b). Since the matte entries are mostly 0 and 1 with fractional values lying only at the transition from background to foreground, the boundaries of the transparency map can easily be identified by a simple column/row sum operation, and four patches (each lying in one of the four quadrants in Fig. 2(a)) are selected as illustrated in Fig. 2(b). Next, the PSFs corresponding to these patches are estimated, and the estimated kernels are stacked as a vector h. Then the relationship between the PSFs and ω (which denotes the vector of weights ω_k) is given in [33] as

$$h = \Lambda \omega$$
 (3)

Here Λ is a matrix whose entries are determined by the location of the blur kernels and the bilinear interpolation coefficients [33]. Note that ω is a sparse vector since the blur is typically due to incidental camera shake and only a small fraction of the poses in S will have non-zero weights in ω [27].

The optimal sparse $\widetilde{\omega}$ is then computed by minimizing the following cost [33]

$$\widetilde{\omega} = \underset{\omega}{\operatorname{argmin}} ||\mathbf{h} - \mathbf{\Lambda} \boldsymbol{\omega}||_2^2 + \beta_1 ||\boldsymbol{\omega}||_1$$
subject to $\boldsymbol{\omega} \geq \mathbf{0}$. (4)

The optimization problem in equation (4) can be solved using the nnLeastR function of the Lasso algorithm in [34] which considers the l_1 -norm and non-negativity constraints. While computing $\widetilde{\omega}$, which encodes the space-varying motion, directly using the entire matte α_b would typically require a multi-scale pyramidal scheme similar to [27], the approach we adopt of estimating it via PSFs computed from patches is simpler and more robust [33]. We would also like to point out that the authors of [33] estimate motion from intensity images while we apply their technique to transparency maps.

Unlike [4], our alpha matte framework allows us to solve for the blur independent of other degradations. To highlight the advantages of this approach over the AM framework of [4], consider the example in Fig. 3. Observe that the probe in

Fig. 3. Column one: gallery image, columns two and four: a well-lit image and a poorly-lit image, respectively, of the same subject synthetically blurred by applying random in-plane translations and rotations, and columns three and five: the PSFs at the three locations marked by crosshairs on the images in columns two and four, respectively. Row one: true PSFs, row two: PSFs obtained using the AM framework in [4], and row three: PSFs obtained using our matte-based approach.

column two is well-lit, while the illumination is poor for the probe in column four. Also note that the probe in column two though well-illuminated is heavily blurred. It can be seen that the PSFs estimated via the matte² are more accurate compared to the PSFs computed from the gallery-probe pair using the AM framework in [4]. This is because blur has been decoupled from illumination in our matte-based approach, whereas the AM scheme employed by [4] is susceptible to local minima.

A.1. Automatic trimap generation

Since matting is an ill-posed problem, matting algorithms require a trimap as an additional input from the user. However, manually generating the trimap can be very cumbersome. Hence, we present an automated method that requires no user interaction in trimap generation. To this end, we effectively use the landmark points (shown in blue in column one of Fig. 4) detected by the method in [32]. The convex hull (shown in red) of these landmark points is first computed. We note that the method of [32] is designed for focused images and there can be errors in landmark point estimation when a blurred probe is processed. Therefore, to ensure that the sure foreground/background are correctly labeled, we shrink this polygon (shown in yellow) and label the region inside it as sure foreground. Likewise, the region lying outside the expanded polygon (shown in green) is labeled as sure background. To estimate the matte, the trimap (column two of Fig. 4), thus generated, and the blurred probe image are given as input to the closed-form matting technique of [35]. Closed-form matting works even on scribbles, which are essentially sparse trimaps [36], and its performance, therefore, is not adversely affected by a broad trimap. Note that in addition to [14], other works such as [37, 38] have also successfully used closed form matting [35] on blurred images. The facial landmark localization code of [32] and the closed-form matting code of [35] are both publicly available.

Fig. 4. An example depicting our automatic trimap generation step on a synthetically blurred face image.

B. Pose

Having estimated the blur from the matte independent of all other degradations, we now return to the intensity image to perform face recognition. For the sake of discussion, in this section, let us assume that the probe has the same lighting and neutral expression as the gallery, and is unoccluded i.e., only blur and pose changes need to be modeled in going from the gallery to the probe. We will relax these assumptions in the next section. Although small changes in pose can be handled by our nonuniform motion blur model itself, explicit strategies are needed to model larger pose variations. In particular, we found from our experiments that although matching near-frontal poses (pitch and yaw angles within 15°) with the frontal gallery returned good results, there was a drastic fall in recognition accuracy for larger rotation angles (up to 20% drop for $\pm 30^{\circ}$ yaw). To perform recognition across non-frontal faces, we judiciously utilize the method in [32] which we had earlier used for automatically generating the trimap. In addition to detecting landmark points, the algorithm of [32] also returns a quantized estimate of the pose of the face (between -90° to 90° yaw in intervals of 15°). Following [4], we use this pose estimate Ψ to synthesize from each frontal gallery, the image of the subject under the new pose with the help of the average (generic) 3D face depth map in [39]. Thus, the knowledge of $\widetilde{\omega}$ and Ψ allows us to transform the gallery so as to match the blurred non-frontal probe. See Fig. 5. Although the method in [32] has been designed to work on focused images, we found from our experiments that it returned an estimate Ψ which is within $\pm 15^{\circ}$ of the true pose 98% of the time.

Fig. 5. Frontal gallery, average depthmap, blurred probe of the same subject in a non-frontal pose, and transformed gallery using the frontal image in column one, the average depthmap in column two, and the motion estimate $\widetilde{\omega}$.

C. Illumination, partial occlusion and expression changes

Let us now consider a probe that is blurred, non-frontal, and differently illuminated. To handle changes in illumination between the gallery and the probe, we apply the result in the well-known work of [19]. Using the "universal configuration" of lighting positions discussed in [19], a face image I of a person in a given

 $^{^{2}}$ The mattes extracted from the probes have not been shown in Fig. 3

Fig. 6. Row one: the nine blurred basis images, row two: the gallery image, the blurred and partially occluded probe of the same subject under a different illumination and pose, the transformed gallery image which is a linear combination of the nine blurred basis images in row one, and the estimated occlusion.

pose under any illumination condition can be written as

$$\mathbf{I} = \sum_{p=1}^{9} \gamma_p \mathbf{I_p} \tag{5}$$

where I_p , p=1,2,...,9 forms a basis for the nine-dimensional subspace, and γ_p is the corresponding linear coefficient. The I_p s can be generated using the Lambertian reflectance model as

$$\mathbf{I}_{\mathbf{p}}[r,c] = \boldsymbol{\rho}[r,c] \max(\mathbf{n}[r,c]^{T} \mathbf{s}_{\mathbf{p}},0)$$
 (6)

where ρ and \mathbf{n} are the albedo and the surface normal, respectively, at pixel location [r,c], and \mathbf{s} is the illumination direction. If the pose estimate Ψ is zero (i.e., frontal probe), following [3], we approximate ρ with our frontal, sharp, and well-illuminated gallery image, and use the average 3D face normals from [39] for \mathbf{n} . However, if Ψ is non-zero, the synthesized gallery image in the new pose (following the discussion in Section 3.B) serves as ρ , and the surface normals recomputed from the rotated depthmap are used for \mathbf{n} .

We extend the result in [19] to the case of blur, and model a face in a given pose characterized by the nine basis images I_p , p=1,2,...,9 under all possible lighting conditions and blur as

$$\sum_{p=1}^{9} \gamma_p \sum_{k \in \mathbf{S}} \omega_k \mathbf{I}_{\mathbf{p}_k} \tag{7}$$

where I_{p_k} denotes the basis image I_p warped according to the homography \mathcal{H}_k .

Let us consider an M class problem with $\{\mathbf{f_m}\}_{m=1}^M$ denoting the gallery images, with one face per subject. Let \mathbf{g} denote the probe image which belongs to one of the M classes. The problem we are looking at is, given $\mathbf{f_m}$ s and \mathbf{g} , find the identity $m^* \in \{1,2,...,M\}$ of \mathbf{g} . From each gallery image $\mathbf{f_m}, m=1,2,...,M$, we first synthesize the image corresponding to the pose of the probe $\mathbf{f_{syn_m}}$ based on the pose estimate Ψ . Following the above discussion, for each synthesized gallery image $\mathbf{f_{syn_m}}$, we obtain the nine basis images $\mathbf{f_{syn_{m,p}}}, p=1,2,...,9$. Next, we blur each $\mathbf{f_{syn_{m,p}}}$ using the estimated $\widetilde{\omega}$. See row one of Fig. 6. For each subject in the gallery, we can solve the linear least squares problem

$$g = L_m \gamma_m \tag{8}$$

to estimate the illumination. Here L_m is a matrix whose nine columns contain the blurred basis images in the synthesized pose corresponding to the subject m lexicographically ordered

as vectors, and $\gamma_m = [\gamma_{m,1}, \gamma_{m,2}, ..., \gamma_{m,9}]$ are its corresponding illumination coefficients.

Now consider a probe that has, in addition to the above degradations, expression changes and partial occlusion. Based on the observation in [22] that occlusion and expression changes only affect a sparse number of pixels, we show how the introduction of an occlusion vector to the proposed scheme allows us to model these changes too, and develop an algorithm that is robust to non-uniform blur, pose, illumination, and occlusion! To the best of our knowledge, this is the first ever effort to even so much as attempt this compounded scenario.

In order to account for partial occlusion and facial expression changes, we now modify, in the following manner, the framework in equation (8)

$$\mathbf{g}_{\text{occ}} = \begin{bmatrix} \mathbf{L}_{\mathbf{m}} & \mathbf{I}_{\mathbf{N}} \end{bmatrix} \begin{bmatrix} \gamma_{m} \\ \chi_{m} \end{bmatrix} = \mathbf{B}_{\mathbf{m}} \mathbf{x}_{\mathbf{m}}$$
 (9)

Here \mathbf{g}_{occ} is the blurred and occluded probe face under a different illumination and pose, and I_N is the $N \times N$ identity matrix that represents occlusions (N denotes the number of pixels in the face image). x_m is the combined vector, the first nine elements $\gamma_m = [\gamma_{m,1}, \gamma_{m,2}, ..., \gamma_{m,9}]$ of which represent the illumination coefficients and the remaining N elements represent the occlusion vector χ_m corresponding to the subject m. In equation (9), \mathbf{g}_{occ} can be viewed as the unoccluded blurred and differently-lit nonfrontal probe, plus the occlusion. To solve this under-determined system, we leverage the prior information that the occlusion is sparse. Observe that in the combined vector x_m , only nine elements correspond to the illumination component while the number of elements corresponding to the sparse occlusion component is typically much larger. Thus, we can impose l_1 -norm prior on the whole vector $\mathbf{x}_{\mathbf{m}}$. We estimate the combined vector $\widetilde{x_m}$ by solving the following optimization problem

$$\widetilde{x_m} = \underset{x_m}{\operatorname{argmin}} ||\mathbf{g}_{occ} - \mathbf{B}_m x_m||_2^2 + \beta_2 ||x_m||_1$$
 (10)

We solve equation (10) using the *LeastR* function of the Lasso algorithm in [34]. This energy function when minimized provides an estimate of the lighting coefficients that takes the gallery close to the illumination of the probe. In addition, it furnishes information about the location and intensity of the occluded pixels. This joint formulation for illumination and occlusion is one of our contributions in this work. Note that the locations of occlusions differ for different input images and are not known a priori to the algorithm. Thus, the knowledge of $\widetilde{\omega}$, Ψ and $\widetilde{x_m}$ allows us to transform each of the gallery images to match the probe. See row two of Fig. 6. It is worth mentioning that the AM framework in [4], which uses a sharp/blurred image pair to estimate blur and illumination, cannot be directly extended to handle occlusion. The optimization cost in [4] is formulated based on the bi-convexity of the set of all blurred and differentlylit faces. The addition of a third unknown i.e., occlusion, violates this bi-convex property.

D. Recognition

To determine the identity of the probe, we examine the sparsity of the estimated vectors χ_m (extracted from $\widetilde{\mathbf{x_m}}$) for the m gallery images i.e., we rank these m vectors from most sparse to least sparse. If the difference in the extent of sparsity between the rank-1 and rank-2 vectors is greater than or equal to a threshold, then we directly declare the identity of the probe as the rank-1

Fig. 7. Synthetically blurred probes from PIE and AR datasets.

subject in the gallery. The intuition behind so doing is that the algorithm will have to introduce only a few non-zero entries in the vector χ_m at the actual locations of the sparse occlusion for a correct match. If the above difference, however, is less than the specified threshold, then we flag the rank-2 subject. Now, we compute the difference between the rank-1 and rank-3 vector. If the difference, once again, is less than the threshold, then we flag the rank-3 subject too. We proceed in this manner and flag all those vectors whose difference in the amount of sparsity between the rank-1 vector is less than the specified threshold. For this select group, we first transform each of the gallery images to match the blur, pose, and illumination of the probe using the estimated values of $\widetilde{\omega}$, Ψ , and $\gamma_{m,p}$ (first nine elements extracted from $\widetilde{x_m}$), respectively. For each transformed gallery image and probe, we divide the face into non-overlapping rectangular patches, extract LBP histograms independently from each patch, and concatenate the histograms to build a global descriptor. We perform recognition with a nearest neighbour classifier using Chi square distance [9] with the obtained histograms as feature vectors.

To maintain stable performance even for probes with very high occlusion, we adopt a block partitioning approach similar to [22]. Once the estimated camera motion has been applied on the basis images corresponding to each subject in the gallery, we partition the blurred basis images and the probe image into q non-overlapping blocks, and rewrite equation (9) as $\mathbf{g}_{\mathbf{occ_q}} = \mathbf{B}_{\mathbf{m_q}} \mathbf{x}_{\mathbf{m_q}}$. The optimization problem in equation (10) then becomes

$$\widetilde{x_{m_q}} = \underset{x_{m_q}}{\operatorname{argmin}} ||\mathbf{g}_{occ_q} - \mathbf{B}_{m_q} \mathbf{x}_{m_q}||_2^2 + \beta_2 ||\mathbf{x}_{m_q}||_1$$
 (11)

For a given probe image, we find the match in the gallery as explained earlier *independently for each block*, and finally aggregate the results by voting. These steps are outlined in Algorithm 1. For all our experiments, the threshold for the difference in the extent of sparsity between the rank-1 and subsequent occlusion vectors was selected as 5% of the total number of pixels in the given block.

4. EXPERIMENTS

We first evaluate the effectiveness of the proposed method using two publicly available databases - PIE [40] and AR [41]. Since

Algorithm 1. Motion blur, pose, illumination, and occlusion-robust face recognition

Input: Blurred and differently illuminated probe image \mathbf{g}_{occ} in a non-frontal pose with partial occlusion and facial expression changes, and a set of gallery images $\{\mathbf{f}_{\mathbf{m}}\}_{m=1}^{M}$.

Output: Identity of the probe image.

- 1: Find the optimal $\tilde{\omega}$ from the matte of the blurred probe g_{occ} by solving equation (4) (Section 3.A).
- 2: Obtain an estimate Ψ of the pose of the probe **g**_{occ} using the method in [32] (Section 3.B).
- 3: For each gallery image f_m , synthesize the image in the new pose f_{syn_m} based on the estimated Ψ (Section 3.B).
- 4: For each synthesized gallery image f_{syn_m} , obtain the nine basis images $f_{syn_{m,p}}$, p=1,2,...,9, and blur each of these images using the estimated $\widetilde{\omega}$ (Section 3.C).
- 5: Partition the blurred basis images and the probe image into non-overlapping blocks. For each block, solve for the nine illumination coefficients $\gamma_{m,p}$ and the occlusion vector χ_m using equation (11) (Sections 3.C and 3.D).
- 6: For each block, find the closest match based on the extent of the estimated occlusion and LBP matching between the probe and the transformed gallery images. Determine the identity of the probe based on a majority vote across all blocks (Section 3.D).

these databases contain only focused images, we blur the images synthetically to generate the probes. This represents a quasi-real setting because although the blur is synthetically added, the changes in pose, illumination, and expression, and occlusions, are real (Sections 4.A and 4.B). Next, we report results on the Labeled Faces in the Wild (LFW) [42] dataset using the 'Unsupervised' protocol (Section 4.C). We also evaluate our algorithm on a dataset we ourselves captured using a hand-held camera that contains significant blur, pose and illumination variations, in addition to large occlusions and facial expression changes (Section 4.D).

We also compare our results with the following state-of-theart face recognition techniques –

- 1. MOBILAP algorithm of [4] which performs recognition across non-uniform blur, illumination and pose.
- 2. IRBF [3] technique where uniform blur and illumination are jointly modeled.
- Gopalan et al. [10] where recognition across both uniform and spatially-varying blur is performed using blur invariants on a Grassmann manifold.
- 4. FADEIN [6] which infers the PSFs using learned statistical models of the variation in facial appearance caused by blur. The blurred probe is first deblurred using the inferred PSF and the deblurred image is used for recognition.
- 5. FADEIN+LPQ [6] where LPQ [9] features extracted from the deblurred image produced by FADEIN are used for recognition.
- 6. SRC [22] which uses an l_1 minimization technique, and seeks the sparsest linear representation of the probe image in terms of an overcomplete dictionary built from several training examples of each subject. SRC can handle occlusion and changes in illumination and facial expressions.
- DFR [24] which uses a dictionary-based approach for recognition, and is designed to handle illumination and pose variations.

S.	Comparison	Approach	Methods	Code	Degradations modeled			nodele	d	Remarks
No.	technique		compared with		UB NUBI P O		О			
1	MOBILAP	Non-uniformly blurred probe	IRBF, FADEIN	Our work	√	√	√	✓	×	AM framework is susceptible to
		as a weighted average of	FADEIN+LPQ							local minima for poor lighting
		geometrically warped gallery	BIM, SRC, DFR							and/or very heavy blur.
2	IRBF	Direct recognition	FADEIN,	Shared by authors	√	×	✓	×	×	Targeted at recognizing faces acquired
		using LBP	LPQ,							from distant cameras where the
			FADEIN+LPQ							blur is well-approximated by convolution.
3	BIM	Blur invariants on a manifold	FADEIN,	Shared by authors	✓	✓	×	×	×	Space-varying blur is handled using
		for recognition	LPQ,							overlapping patches, where the blur in
			НН							each patch is assumed to be uniform.
4	FADEIN	Deblurring using inferred PSF	Eigen faces,	Our implementation	✓	×	×	×	×	Limited to learned blur kernels only.
		followed by recognition	Laplacian faces							Cannot capture the entire space of PSFs.
5	FADEIN +	Recognition using LPQ	LBP, LPQ,	LPQ code	√	×	✓	×	×	LPQ's ability to handle illumination is
	LPQ	features extracted from probe	НН	downloaded from						governed by FADEIN correctly inferring
		deblurred using FADEIN		authors' webpage						the PSF when there is a change in lighting.
6	SRC	l ₁ -minimization based	Nearest Neighbour,	Our implementation	×	×	✓	×	✓	Dictionary is built using
		on sparse representation	Nearest Subspace,							basis images of all subjects.
			Linear SVM							Cannot cope with blur in the images.
7	DFR	Dictionary-based approach	SRC, CDPCA	Shared by authors	×	×	✓	✓	×	
8	DSV + SRC	Probe deblurred using space-	Not applicable	DSV, LBP codes	1	✓	✓	×	✓	Deblurring artifacts are a major
9	DSV + DFR	varying blind deconv. code		downloaded from	1	✓	✓	✓	×	source of error.
10	DSV + LBP	in DSV passed to SRC, DFR,		the authors'	1	✓	✓	×	×	
		LBP for recognition		webpage						

Table 1. Summary of comparison techniques. UB: Uniform Blur, NUB: Non-Uniform Blur, I: Illumination, P: Pose, O: Occlusion, BIM: Blur-Invariants on Manifold [10], DSV: Deblur Space-Varying [27], HH: [5].

- 8. Since SRC cannot cope with blur, the probes are first deblurred using the non-uniform blind deblurring technique in Whyte et al. [27] before recognition is performed. The method in [27] is selected for its ability to handle spatiallyvarying blur.
- 9. A similar two-step deblur [27] + recognize approach for DFR since DFR too is not designed to handle blurred images.
- Yet another two-step comparison that uses LBP features extracted from the deblurred probe returned by [27] for recognition.

While we select methods S.Nos. 1 through 5 for their ability to handle blurred faces, S.Nos. 6 and 7 were chosen because comparisons in [22] and [24] with contemporary methods suggest that the SRC and DFR algorithms are among the best for classical face recognition applications. An overview of all the comparison methods is provided in Table 1.

For our synthetic experiments in Sections 4.A and 4.B, we blur the images using the following four blur settings - inplane translations (IP->T), in-plane translations and rotations (IP->T+R), out-of-plane translations (OP->T), and in-plane and out-of-plane rotations (IP+OP->R). We do not select a 6D camera space in view of the observation [27, 30, 31] that in most practical scenarios, a 3D search space is sufficient to explain the general motion of the camera. While [30, 31] use IP->T+R, [27] use IP+OP->R. We select the transformation intervals on the image plane for generating blurred images as follows: in-plane translations range = [-6:1:6] pixels, out-of-plane translations range = [0.8:0.005:1.2] as scaling, and in-plane-rotations range = $[-3^{\circ}: 0.5^{\circ}: 3^{\circ}]$. The focal length (in pixels) is set to 800 and out-of-plane camera rotations range is selected as $[-2^{\circ}:0.5^{\circ}:2^{\circ}]$. The cardinality of the camera pose space **S** for a particular setting, say IP+OP->R, can be determined as |S| = Number of rotation steps about each of the three axes =

 $([-2^{\circ}:0.5^{\circ}:2^{\circ}] \text{ about } X\text{-axis}) \times ([-2^{\circ}:0.5^{\circ}:2^{\circ}] \text{ about } Y\text{-axis})$ $\times ([-3^{\circ} : 0.5^{\circ} : 3^{\circ}] \text{ about } Z\text{-axis}) = 9 \times 9 \times 13 = 1053.$ The camera motion is synthesized such that it forms a sparse but connected path in the motion space and the blur induced mimics the real blur incurred due to camera-shake. We varied the percentage sparsity (the ratio of the number of poses having a non-zero weight to the total number of poses in the motion space) of the randomly generated motion path from approximately 6% for IP->T+R, to 12% for IP+OP->R, 18% for IP->T, and 24% for OP->T. The transformation intervals and sparsity levels above were chosen such that synthetically blurring the image using transformations lying in these intervals results in moderate to heavy blur on the face making it a challenging problem from a face recognition perspective. See the four sample synthetically blurred probe images in Fig. 7 for severity of blur. For IP->T, the PSFs and ω are identical since the motion is comprised of only in-plane translations. For the remaining three settings, the search space for ω was chosen to be same as the transformation intervals used for generating the blurred probes. We used a value of 0.01 for β_1 , and 100 for β_2 for all our experiments.

A. Results on PIE database

The PIE dataset [40] consists of images of 68 individuals under different pose, illumination, and expression. We first test our algorithm's ability to recognize faces across blur, pose, and expression using the images in the *Expression* folder (Section 4.A.1). Next, we use the *Illumination* folder and take up the more challenging case of performing recognition across blur, pose, illumination, and synthetic random block occlusion (Section 4.A.2).

A.1. Recognition across blur, pose, and expression

We select images having a frontal pose (c_{27}) and neutral expression (N_W) from the *Expression* folder as our gallery. We begin

Fig. 8. Recognition results of Algorithm 1 on the *Expression* folder of the PIE database for the frontal c_{27} pose and the near-frontal c_{05} pose, along with comparisons.

Table 2. Recognition results (%) of Algorithm 1 across blur, pose, and expression on the *Expression* folder of the PIE database for two non-frontal poses c_{37} and c_{11} .

Blur Setting	IP->T IP->T+R		OP->T	IP+OP->R	
c ₃₇	81.76	86.49	87.84	81.76	
c ₁₁	77.70	78.38	77.70	75.68	

with the simple case where the probes are also in the frontal pose (c_{27}). The probe set is comprised of the images labeled B_W (blink without glasses), S_W (smile without glasses), N_G (neutral expression with glasses), B_G (blink with glasses), and S_G (smile with glasses). We blur all the probe images using the four different blur settings discussed in Section 4, and run our Algorithm 1. The recognition results of various methods are presented in the first plot of Fig. 8.

We used the IRBF algorithm to compare our results with [3]. Recognition scores were computed for various blur kernel sizes ranging from 3 to 13 pixels. We report the best recognition rates in the plots of Fig. 8. We wish to point out that the authors of [3] have, on their data, reported recognition rates that are, on an average, 3 to 4 percent higher using their rIRBF algorithm. For comparison with [10] for the space-varying cases (the last three blur settings), following the discussion in Section 4.1.2 of their paper, we divided the image into overlapping patches with sizes 75, 50 and 40 percent of the original image, performed

Fig. 9. Blurred probe faces from the PIE database under varying levels of synthetic random block occlusion.

recognition separately on each patch and used a majority vote to calculate the final recognition score. (For IP->T, the algorithm in 4.1.1 of their paper was used.) This was repeated for various blur kernel sizes ranging from 3 to 13 pixels, and the best recognition rates have been reported. Since [10] do not model variations due to illumination, we followed the approach taken in their paper and histogram equalized both the gallery and the probe images before running their algorithm. In our implementation of the FADEIN algorithm, the statistical models for PSF inference were learned from 25 PSFs which included 24 motion blur kernels (length = 3, 5, 7, 9, 11, 13 pixels, and angle = $0, 0.25\pi, 0.5\pi, 0.75\pi$) and one 'no blur' delta function. Since there is only one image per subject in the current scenario, and SRC and DFR work best in the presence of multiple images for each subject, to be fair, we provide as input to the algorithms in [22] and [24] the nine basis images of each subject in the database. It can be seen from the first plot of Fig. 8 that our method generalizes well to all types of camera motion, and consistently performs better than contemporary techniques. In our approach, motion computation and pose estimation are performed only once for a given probe, and hence, the overhead does not increase with the number of subjects in the gallery. On a 3.4 GHz processor running MATLAB, landmark detection and pose estimation take around 5 to 6 seconds while trimap generation, matting and camera motion estimation typically add another 16 to 18 seconds. Note that all basis images in all discretized poses can be generated and stored offline. This step, therefore, does not add to the run time at testing. The illumination coefficients and the occlusion vector have to be determined for each gallery image. However, not only is this process fast (forward blurring using the estimated $\tilde{\omega}$ and solving equation (11) take less than a second for a given gallery image), it can also be parallelized since the computation is independent for each gallery-probe pair. The final recognition step does not contribute significantly to the run time because most matches are typically eliminated via the sparsity check, and LBP values have to be computed only on a few gallery-probe pairs. Even the LBP matching step is amenable to parallelization.

In the next experiment, we test how our technique fares when there are small changes in pose by selecting probe images that are near-frontal. To this end, we use as probes images with labels B_W, S_W, N_G, B_G and S_G in the near-frontal c_{05} pose (-16° yaw). The results are presented in the second plot of Fig. 8 and

Fig. 10. Recognition results of Algorithm 1 on the *Illumination* folder of the PIE database for the frontal c_{27} pose and the near-frontal c_{05} pose under varying block occlusion, along with comparisons.

it can be seen that our method yet again scores over others.

Lastly, we take up the non-frontal case where the superiority of Algorithm 1 over competing methods is more clearly revealed. We use as probes images with labels N_W, B_W and S_W in the non-frontal poses c_{37} (-31° yaw) and c_{11} (32° yaw). Our algorithm, which uses a synthesized non-frontal gallery, exhibits stable performance even under considerable pose variations and expression changes as can be seen from the results in Table 2. However, for such large changes in pose, the accuracy of competing methods falls drastically to below 25%. Hence, their scores have not been reported.

A.2. Recognition across blur, illumination, pose and synthetic random block occlusion

We now select faces with a frontal pose (c_{27}) and frontal illumination (f_{11}) from the *Illumination* folder as our gallery. For the first experiment, the probe set comprises of subsets f_{06} , f_{07} , f_{08} , f_{09} , f_{12} and f_{20} (6 different illumination conditions) in the frontal c_{27} pose. We simulate various levels of contiguous occlusion, from 0% to 50%, by replacing a randomly located square block of each probe face with an unrelated image. Note that the location of occlusion is randomly chosen for each image and is unknown to the algorithm. Next, we blur all the occluded probes using the last three space-varying blur settings discussed in Section 4. For example, the entire center of the face is occluded in the image in the third column of Fig. 9; this is a tough recognition task even for humans. Yet, our Algorithm 1 performs well as can be seen from the plots in the first row of Fig. 10. Observe that the performance of all competing techniques including [4] degrades quickly as the percentage of occlusion increases.

Next, we perform the same experiment but now using probes in the near-frontal c_{05} pose. The results are presented in the plots in the second row of Fig. 10, and it can be seen that our method is easily able to tolerate upto 40% occlusion even with pose variations.

B. Results on AR database

The AR database [41] consists of frontal images of 126 individuals with different facial expressions and occlusions. Each person in this dataset participated in two sessions, separated by two weeks time. No restrictions on wear (clothes, glasses), make-up, hair style, etc. were imposed on the participants. We choose a subset of the dataset consisting of 120 subjects. The images with neutral expression from Session 1 form the gallery. We demonstrate our algorithm's ability to tackle both facial expression changes between the gallery and the probe images (Section 4.B.1), and real occlusion (Section 4.B.2).

B.1. Recognition across blur and expression

In this experiment, the probe set comprises of the images with expression changes labeled *Smile*, *Anger* and *Scream* from both Session 1 and Session 2. The probe images are blurred using the four different blur settings discussed in Section 4. The advantages of explicitly modeling blur and expression changes are evident from the recognition results presented in the first plot of Fig. 11.

B.2. Recognition across blur and real occlusion

For the next experiment, the probe set consists of images with occlusion where the subjects are wearing either *Sunglasses* or *Scarf*. We note that although our algorithm's performance with and without block partitioning was nearly the same for small levels of occlusion, there was a marked improvement in recognition accuracy for probes with larger occlusion (such as in this experiment) while using the partitioning scheme. The recognition results of Algorithm 1 are presented in the second plot of Fig. 11, and it can be observed that we outperform competing approaches by a significant margin.

Fig. 11. Recognition results of Algorithm 1 on the AR database, along with comparisons.

Method	AUC
SD-MATCHES, 125x125, funneled	0.5407
H-XS-40, 81x150, funneled	0.7547
GJD-BC-100, 122x225, funneled	0.7392
LARK unsupervised, aligned	0.7830
LHS, aligned	0.8107
Pose Adaptive Filter	0.9405
MRF-MLBP, aligned [45]	0.8994
MRF-Fusion-CSKDA	0.9894
Spartans	0.9428
Ours	0.9416

Table 3. Performance comparison for different methods on LFW database under the Unsupervised protocol.

1 0.9 0.8 0.7 positive rate 0.6 SD-MATCHES 0.5 -H-XS-40 GJD-BC-100 0.4 LARK unsupervised 0.3 LHS PAF 0.2 MRF-MLBF Spartans 0.1 Ours 0 0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1 false positive rate

Fig. 12. ROC curves of different approaches on the LFW database for the Unsupervised protocol.

C. Results on LFW database

LFW [42] is a very challenging dataset designed to study the unconstrained *face verification* problem in which a pair of face images is presented, and it is required to classify the pair as either 'same' or 'different' depending upon whether the images are of the same person or not. The dataset contains 13,233 images of 5,749 subjects in which the faces have large pose, illumination, and expression changes, partial occlusion etc. However, as pointed out in [43], [44], the images in LFW are typically posed and framed by professional photographers, and are known to contain very little or no blur. Even so, an evaluation on this dataset is quite useful because in real applications, the extent of blur in the probe images is not known a priori.

Since our method does not involve any training, we report results under the 'Unsupervised' protocol on 'View 2' of the dataset consisting of 3,000 matched and 3,000 mismatched pairs divided into 10 sets. Note that this protocol is considered the most difficult [45] of all since no training data is available. In the Unsupervised paradigm, the area under the ROC curve (AUC) is the scalar-valued measure of accuracy according to the

score reporting procedures for LFW. We used the LFW-aligned version [46] of the database to report our scores. Because the images in this dataset contain very little or no blur, the search intervals for ω were kept small (in-plane translations of [-2:1:2] pixels, and in-plane rotations of $[-1^{\circ}:0.5^{\circ}:1^{\circ}]$). For all pairs, we transform the first image to match the second using the estimated values of blur, pose, illumination and occlusion, and compare them. Following [45], we then exchange the roles of the first and second image and compare again. This procedure is then repeated for horizontally mirrored versions of both images. Of these four combinations, we select the one that gives the minimum error as our final similarity measure. Table 3 reports the AUC values obtained by our method along with other approaches that follow the Unsupervised protocol. The scores have been reproduced from the LFW results page http://vis-www.cs.umass.edu/lfw/results.html#Unsupervised. Our AUC value is very close to Spartans which is next only to MRF-Fusion-CSKDA. The ROC curves are also shown in the plot of Fig 12 in order to better evaluate the performance. Note that our framework can explicitly model blur, if present, while competing methods in Table 3 are not tailored to deal with it.

Alg 1 MOBILAP IRBF Gopalan et al.

Fig. 13. Cropped gallery faces of four subjects from our own dataset are shown in row one. Sample blurred probe images shown in (a-l) have variations in illumination, pose (a), facial expressions changes (g,l), and occlusions (d,f,g,i,l).

D. Recognition in unconstrained settings

Finally, we report recognition results on a very challenging dataset where we captured images in an unconstrained manner. The dataset has 50 subjects and 2500 probe images³. One frontal, sharp, well-illuminated and unoccluded image taken outdoor under diffuse lighting comprises the gallery. The probe images, captured using a hand-held camera under indoor and outdoor lighting, suffer from varying types and amounts of blur, changes in illumination, pose, and expression, as well as occlusion. Although the blur was predominantly due to camera shake, no restriction was imposed on the movement of the subjects during image capture, and, therefore, a subset of these images have both camera and object motion. Compared to the gallery, the probes were either overlit or underlit depending on the time of the day and the setting under which they were captured. For indoor scenes, the exposure time in some cases was as large as 1 second resulting in images with significant blur. The distance between the camera and the subject was also allowed to vary. The background in most cases had significant clutter. Sample images from our dataset are shown in Fig. 13. We selected the search intervals for ω as -10:1:10 pixels for in-plane translations and $-2^{\circ}:0.25^{\circ}:2^{\circ}$ for in-plane rotations for running our Algorithm 1. The recognition rates, presented in the plot

of Fig. 14, are a clear indicator of the efficacy of the proposed framework in advancing the state-of-the-art in unconstrained face recognition.

5. DISCUSSION AND CONCLUSIONS

Fig. 14.

We proposed a methodology that harnesses the alpha matte extracted from the probe to solve for the relative motion between the camera and the face independent of all other degradations. We demonstrated how matching across poses is possible by transforming the gallery to the non-frontal pose of the probe. We also showed how applying the estimated motion on each of the nine basis images in the synthesized non-frontal pose, and taking their weighted sum allows us to model illumination changes too. Finally, variations in expression and partial occlusion were subsumed into the proposed framework by appending an occlusion dictionary to model the sparse occlusion. Illumination and occlusion were jointly solved for, and the sparsity of the estimated occlusion vector was itself judiciously used to aid the recognition task. In summary, we have addressed in this paper the very challenging scenario of performing face recognition across non-uniform blur, varying pose, illumination, and expression, as well as partial occlusion, when only a single image of each subject is available in the gallery. We also presented a completely automated pipeline demonstrating our algorithm's viability for practical use. Our experiments revealed that our method significantly outperforms contemporary techniques and is well-equipped to handle complex motion trajectories, yaw angles as large as $\pm 30^{\circ}$, harsh illumination conditions, and considerable occlusion.

REFERENCES

- 1. Y. Taigman, M. Yang, M. Ranzato, and L. Wolf, "Deepface: Closing the gap to human-level performance in face verification," in "Proc. CVPR," (2014), pp. 1701-1708.
- 2. F. Schroff, D. Kalenichenko, and J. Philbin, "Facenet: A unified embedding for face recognition and clustering." in "Proc. CVPR," (2015), pp.
- 3. P. Vageeswaran, K. Mitra, and R. Chellappa, "Blur and illumination robust face recognition via set-theoretic characterization," IEEE Transactions on Image Processing 22, 1362-1372 (2013).
- 4. A. Punnappurath, A. Rajagopalan, S. Taheri, R. Chellappa, and G. Seetharaman, "Face recognition across non-uniform motion blur, illumination, and pose," IEEE Transactions on Image Processing 24, 2067-2082 (2015).
- 5. H. Hu and G. De Haan, "Adaptive image restoration based on local robust blur estimation," in "Proc. ACIVS," (2007), pp. 461-472.
- M. Nishiyama, A. Hadid, H. Takeshima, J. Shotton, T. Kozakaya, and O. Yamaguchi, "Facial deblur inference using subspace analysis for

³This dataset is expanded from our earlier work [4]. We added more images with occlusions and facial expression changes to form a larger and more challenging database.

- recognition of blurred faces," IEEE Transactions on Pattern Analysis and Machine Intelligence **33**, 838–845 (2011).
- 7. J. Pan, Z. Hu, Z. Su, and M.-H. Yang, "Deblurring face images with exemplars," in "Proc. ECCV," (2014), pp. 47–62.
- H. Zhang, J. Yang, Y. Zhang, N. M. Nasrabadi, and T. S. Huang, "Close the loop: Joint blind image restoration and recognition with sparse representation prior," in "Proc. ICCV," (2011), pp. 770–777.
- T. Ahonen, E. Rahtu, V. Ojansivu, and J. Heikkila, "Recognition of blurred faces using local phase quantization," in "Proc. ICPR," (2008), pp. 1–4.
- R. Gopalan, S. Taheri, P. Turaga, and R. Chellappa, "A blur-robust descriptor with applications to face recognition," IEEE Transactions on Pattern Analysis and Machine Intelligence 34, 1220–1226 (2012).
- T. Ojala, M. Pietikainen, and T. Maenpaa, "Multiresolution gray-scale and rotation invariant texture classification with local binary patterns," IEEE Transactions on Pattern Analysis and Machine Intelligence 24, 971–987 (2002).
- H. Li, K. N. Ngan, and Q. Liu, "FaceSeg: Automatic face segmentation for real-time video." IEEE Transactions on Multimedia 11, 77–88 (2009).
- M. Hofmann, S. Schmidt, A. N. Rajagopalan, and G. Rigoll, "Combined face and gait recognition using alpha matte preprocessing," in "Proc. ICB," (2012), pp. 390–395.
- J. Jia, "Single image motion deblurring using transparency." in "Proc. CVPR," (2007), pp. 1–8.
- X. Zhang and Y. Gao, "Face recognition across pose: A review," Pattern Recognition 42, 2876–2896 (2009).
- C. Ding and D. Tao, "A comprehensive survey on pose-invariant face recognition," Computing Research Repository abs/1502.04383 (2015).
- M. Osadchy, D. Jacobs, and M. Lindenbaum, "Surface dependent representations for illumination insensitive image comparison," IEEE Transactions on Pattern Analysis and Machine Intelligence 29, 98–111 (2007).
- S. Biswas, G. Aggarwal, and R. Chellappa, "Robust estimation of albedo for illumination-invariant matching and shape recovery," IEEE Transactions on Pattern Analysis and Machine Intelligence 31, 884

 –899 (2009).
- K.-C. Lee, J. Ho, and D. Kriegman, "Acquiring linear subspaces for face recognition under variable lighting," IEEE Transactions on Pattern Analysis and Machine Intelligence 27, 684–698 (2005).
- H. Jia and A. Martinez, "Support vector machines in face recognition with occlusions," in "Proc. CVPR," (2009), pp. 136–141.
- X. Tan, S. Chen, Z.-H. Zhou, and J. Liu, "Face recognition under occlusions and variant expressions with partial similarity," IEEE Transactions on Information Forensics and Security 4, 217–230 (2009).
- J. Wright, A. Y. Yang, A. Ganesh, S. S. Sastry, and Y. Ma, "Robust face recognition via sparse representation," IEEE Transactions on Pattern Analysis and Machine Intelligence 31, 210–227 (2009).
- Y. Liu, C. Liu, Y. Tang, H. Liu, S. Ouyang, and X. Li, "Robust block sparse discriminative classification framework," J. Opt. Soc. Am. A 31, 2806–2813 (2014).
- V. M. Patel, T. Wu, S. Biswas, P. J. Phillips, and R. Chellappa, "Dictionary-based face recognition under variable lighting and pose," IEEE Transactions on Information Forensics and Security 7, 954–965 (2012).
- V. M. Patel, Y.-C. Chen, R. Chellappa, and P. J. Phillips, "Dictionaries for image and video-based face recognition (invited)," J. Opt. Soc. Am. A 31, 1090–1103 (2014).
- H. T. Ho and R. Gopalan, "Model-driven domain adaptation on product manifolds for unconstrained face recognition," International Journal of Computer Vision 109, 110–125 (2014).
- O. Whyte, J. Sivic, A. Zisserman, and J. Ponce, "Non-uniform deblurring for shaken images," International Journal of Computer Vision 98, 168– 186 (2012).
- 28. L. Xu, S. Zheng, and J. Jia, "Unnatural I0 sparse representation for natural image deblurring." in "Proc. CVPR," (2013), pp. 1107–1114.
- Z. Hu and M.-H. Yang, "Good regions to deblur," in "Proc. ECCV," (2012), pp. 59–72.
- 30. Z. Hu and M.-H. Yang, "Fast non-uniform deblurring using constrained

- camera pose subspace," in "Proc. BMVC," (2012), pp. 1-11.
- A. Gupta, N. Joshi, C. L. Zitnick, M. Cohen, and B. Curless, "Single image deblurring using motion density functions," in "Proc. ECCV," (2010), pp. 171–184.
- X. Zhu and D. Ramanan, "Face detection, pose estimation, and landmark localization in the wild." in "Proc. CVPR," (2012), pp. 2879–2886.
- C. Vijay, C. Paramanand, A. Rajagopalan, and R. Chellappa, "Non-uniform deblurring in HDR image reconstruction," IEEE Transactions on Image Processing 22, 3739–3750 (2013).
- J. Liu, S. Ji, and J. Ye, SLEP: Sparse Learning with Efficient Projections, Arizona State University (2009).
- A. Levin, D. Lischinski, and Y. Weiss, "A closed-form solution to natural image matting." IEEE Transactions on Pattern Analysis and Machine Intelligence 30, 228–242 (2008).
- C. Rhemann, C. Rother, J. Wang, M. Gelautz, P. Kohli, and P. Rott, "A
 perceptually motivated online benchmark for image matting." in "Proc.
 CVPR." (2009), pp. 1826–1833.
- S. Dai and Y. Wu, "Removing partial blur in a single image." in "Proc. CVPR," (2009), pp. 2544–2551.
- V. Caglioti and A. Giusti, "On the apparent transparency of a motion blurred object." International Journal of Computer Vision 86, 243–255 (2010).
- V. Blanz and T. Vetter, "Face recognition based on fitting a 3D morphable model," IEEE Transactions on Pattern Analysis and Machine Intelligence 25, 1063–1074 (2003).
- T. Sim, S. Baker, and M. Bsat, "The CMU pose, illumination, and expression database," IEEE Transactions on Pattern Analysis and Machine Intelligence 25, 1615–1618 (2003).
- A. Martínez and R. Benavente, "The AR face database," Tech. Rep. 24, Computer Vision Center (1998).
- G. B. Huang, M. Ramesh, T. Berg, and E. Learned-Miller, "Labeled faces in the wild: A database for studying face recognition in unconstrained environments," Tech. Rep. 07-49, MIT (2007).
- R. Chellappa, J. Ni, and V. M. Patel, "Remote identification of faces: Problems, prospects, and progress," Pattern Recognition Letters 33, 1849 – 1859 (2012).
- N. Pinto, J. DiCarlo, and D. Cox, "How far can you get with a modern face recognition test set using only simple features?" in "Proc. CVPR," (2009), pp. 2591–2598.
- S. R. Arashloo and J. Kittler, "Efficient processing of MRFs for unconstrained-pose face recognition," Biometrics: Theory, Applications and Systems (2013).
- L. Wolf, T. Hassner, and Y. Taigman, "Effective unconstrained face recognition by combining multiple descriptors and learned background statistics," IEEE Transactions on Pattern Analysis and Machine Intelligence 33, 1978–1990 (2011).