Probabilistic Skin Detection

CSE 6367 – Computer Vision Vassilis Athitsos University of Texas at Arlington

Probabilistic Skin Detection

- Maximum likelihood approach:
 - given training data:
 - Estimate P(RGB | skin), P(RGB | non-skin)
 - given test data:
 - For every pixel, compute P(skin | RGB), using Bayes rule.
- P(RGB | skin):
 - probability that we will observe rgb, when we know that the pixel is a skin pixel.

Obtaining Training Data


```
frame2(80:120, 137:172, :)
% finding a training sample
figure(2); imshow(frame2(80:120, 137:172, :) / 255);
sample = frame2(80:120, 137:172, :);
```

- Find subwindows that only contain skin pixels.
 - For good results, collect data from many images.
 - Here, for simplicity, we only use data from one image.

A Simple Gaussian Model

- All we need: mean and std.
- Assumption: colors are mutually independent.

```
sample_red = sample(:, :, 1);
sample_green = sample(:, :, 2);
sample_blue = sample(:, :, 3);

sample_red = sample_red(:);
sample_green = sample_green(:);
sample_blue = sample_blue(:);
```

```
red_mean = mean(sample_red);
green_mean = mean(sample_green);
blue_mean = mean(sample_blue);

red_std = std(sample_red);
green_std = std(sample_green);
blue_std = std(sample_blue);
```

Probability of a Color

- Given the means and stds for each color:
 - What is P(RGB | skin)?
 - How can it be decomposed?

Probability of a Color

- Given the means and stds for each color:
 - What is P(RGB | skin)?
 - How can it be decomposed?
- Assuming that colors are independent:
 - $-P(RGB \mid skin) =$
 - $= P(R \mid skin) * P(G \mid skin) * P(B \mid skin)$
 - = N(R, red_mean, red_std) *
 - N(G, green_mean, green_std) *
 - N(B, blue_mean, blue_std)
 - % N is the normal (Gaussian) distribution

Applying the Skin Model

```
frame20 = double(imread('frame20.bmp'));
[rows,cols, bands] = size(frame20);
skin detection = zeros(rows, cols);
for row = 1:rows
 for col = 1:cols
 red = frame20(row, col, 1);
 green = frame20(row, col, 2);
 blue = frame20(row, col, 3);
 red pr = gaussian probability(red mean, red std, red);
 green_pr = gaussian_probability(green_mean, green std, green);
 blue pr = gaussian probability(blue mean, blue std, blue);
 prob = red pr * green pr * blue pr;
 skin detection(row, col) = prob;
 end
end
```

Results

frame20

skin_detection

skin_detection > 0.000001

Switching to Normalized rg Space

- r = R / (R+G+B);
- g = G / (R+G+B);
- Intuition: intensity does not matter.

```
sample_total = sample_red + sample_green + sample_blue;
sample_red2 = sample_red ./ sample_total;
sample_red2(isnan(sample_red2)) = 0;
sample_green2 = sample_green ./ sample_total;
sample_green2(isnan(sample_green2)) = 0;

r_mean = mean(sample_red2);
g_mean = mean(sample_green2);
r_std = std(sample_red2);
g_std = std(sample_green2);
```

Probability of a Color in rg Space

- Given the means and stds for each color:
 - What is P(RGB | skin)?
 - How can it be decomposed?

Probability of a Color

- Given the means and stds for each color:
 - What is P(RGB | skin)?
 - How can it be decomposed?
- Assuming that colors are independent:

```
 - r = R / (R+G+B);
 - g = G / (R+G+B);
 - P(RGB | skin) = P(rg | skin)
 = P(r | skin) * P(g | skin)
 = N(r, r_mean, r_std) * N(g, g_mean, g_std)
```


Results

frame20

skin_detection2

skin_detection2 > 10

Compare to Results Using RGB

frame20

skin detection

skin_detection > 0.000001

Probability Question

- Why are some values > 1?
- Why does P(rg | skin) > 1 for some rg?
 - Why is it not violating the rule of probability theory that probabilities always <= 1?</p>

Probability Question

- Why are some values > 1?
- Why does P(rg | skin) > 1 for some rg?
 - Why is it not violating the rule of probability theory that probabilities always <= 1?</p>
- Answer: because P(rg | skin) is a density function, not a discrete probability function.

Towards a Nonparametric Model

- How many colors are there?
 - Assuming we use 8 bits per color.

Towards a Nonparametric Model

- How many colors are there?
 - Assuming we use 8 bits per color.
- 256 * 256 * 256 = 16.777 million colors

- How can we overcome the Gaussian assumption?
 - Assume we have lots of training data.

Towards a Nonparametric Model

- How many colors are there?
 - Assuming we use 8 bits per color.
- 256 * 256 * 256 = 16.777 million colors

- How can we overcome the Gaussian assumption?
 - Assume we have lots of training data.
- By estimating explicitly P(RGB | skin) for each RGB.

Color Histograms

- Simplest form:
 - A 256x256x256 array.
- Given training samples of skin:
 - For each bin (R, G, B) of histogram:
 - Count how many pixels have color RGB in the training samples.
- What is P(RGB | skin) according to the histogram?

Color Histograms

- Simplest form:
 - A 256x256x256 array.
- Given training samples of skin:
 - For each bin (R, G, B) of histogram:
 - Count how many pixels have color RGB in the training samples.
- What is P(RGB | skin) according to the histogram?
 - histogram(R,G,B) / sum of all histogram bins.

Practical Considerations

- Estimating 16.8 million numbers requires too much training data.
 - How much?

Practical Considerations

- Estimating 16.8 million numbers requires too much training data.
 - How much?
- If we want 10 more pixels than the number of bins:
 - 168 million skin pixels.
 - 67200 50x50 skin patches.

Practical Considerations

- Estimating 16.8 million numbers requires too much training data.
 - How much?
- If we want 10 more pixels than the number of bins:
 - 168 million skin pixels.
 - 67200 50x50 skin patches.
- Remedy: make a coarser histogram.

A 32x32x32 Histogram

- A 32x32x32 array.
 - 32,768 entries.
- If we want 10 more pixels than the number of bins:
 - 327,680 million skin pixels.
 - 131 50x50 skin patches.
- Color (R,G,B) maps to bin:
 - floor(R/8, G/8, B/8).
 - Assuming bins are numbered starting at 0.
 - Matlab formula: floor(R/8, G/8, B/8) + 1.

```
function result = detect skin2(image, positive histogram)
% function result = detect skin2(image, positive histogram)
vertical size = size(image, 1);
horizontal size = size(image, 2);
histogram bins = size(positive histogram, 1);
factor = 256 / histogram bins;
result = zeros(vertical size, horizontal size);
for vertical = 1: vertical size
 for horizontal = 1: horizontal size
 red = image(vertical, horizontal, 1);
 green = image(vertical, horizontal, 2);
 blue = image(vertical, horizontal, 3);
 r index = floor(red / factor) + 1;
 g index = floor(green / factor) + 1;
 b index = floor(blue / factor) + 1;
 skin value = positive histogram(r index, g index, b index);
 result(vertical, horizontal) = skin value;
 end
end
```


Results

frame20

result

result > 0.0002

Compared to Gaussian rg Model

frame20

skin detection2

skin_detection2 > 10

Parametric and Non-parametric Models

- Parametric models:
 - We assume type of distribution.
 - We compute parameters.
- Gaussians are parametric distributions.
 - Parameters are mean and std.
- Histograms are non-parametric distributions.
 - No assumption about how values are distributed.
 - Plus: Fewer assumptions → more robust system.
 - Minus: Must estimate a lot more numbers → we need a lot more training data.

What Is Missing?

- We have tried three skin color models:
 - A Gaussian RGB distribution.
 - A Gaussian rg distribution.
 - A histogram-based distribution.
- Using each of them, we compute for each pixel:

What Is Missing?

- We have tried three skin color models:
 - A Gaussian RGB distribution.
 - A Gaussian rg distribution.
 - A histogram-based distribution.
- Using each of them, we compute for each pixel:
 - $-P(RGB \mid skin).$
- What do we really want to compute?

What Is Missing?

- We have tried three skin color models:
 - A Gaussian RGB distribution.
 - A Gaussian rg distribution.
 - A histogram-based distribution.
- Using each of them, we compute for each pixel:
 - P(RGB | skin).
- What do we really want to compute?
 - P(skin | RGB).
- What is the difference?

Relating P(skin | RGB) to P(RGB | skin):

Relating P(skin | RGB) to P(RGB | skin):

```
P(skin | RGB) = P(RGB | skin) * P(skin) / P(RGB).
```

What is P(RGB)?

Relating P(skin | RGB) to P(RGB | skin):

```
P(skin | RGB) = P(RGB | skin) * P(skin) / P(RGB).
```

What is P(RGB)?

```
P(RGB) = P(RGB \mid skin) * P(skin) + P(RGB \mid non_skin) * P(non_skin)
```

- We need P(RGB | non_skin) and P(skin).
 - How do we get P(RGB | non_skin)?

Relating P(skin | RGB) to P(RGB | skin):

```
P(skin | RGB) = P(RGB | skin) * P(skin) / P(RGB).
```

What is P(RGB)?

```
P(RGB) = P(RGB | skin) * P(skin) + P(RGB | non_skin) * P(non_skin)
```

- We need P(RGB | non_skin) and P(skin).
 - How do we get P(RGB | non_skin)?

Non-skin Color Histogram

- A skin histogram estimates P(RGB | skin).
 - Based on skin samples.
- A non-skin histogram estimates P(RGB | non-skin).
 - Based on non-skin samples.

Implementation

- Pick manually P(skin).
 - I always use 0.5.
 - It is clearly too high.
 - Results are good.
- Then, P(skin | RGB) =

```
P(RGB | skin) * 0.5 / (0.5 * P(RGB | skin) + 0.5 * P(RGB | non_skin)) = P(RGB | skin) / (P(RGB | skin) + P(RGB | non_skin))
```

Full implementation: code/detect_skin.m

Calling detect_skin.m

```
% read histograms
clear;
negative_histogram = read_double_image('negatives.bin');
positive_histogram = read_double_image('positives.bin');

frame20 = double(imread('frame20.bmp'));
%figure(1); imshow(frame2 / 255);

result = detect_skin(frame20, positive_histogram, negative_histogram);
figure (5); imshow(result, []);
```


Results

frame20

result

result > 0.2

Compare to Using Only Skin Histogram

frame20

result

result > 0.0002

Results

frame20

result

result > 0.2

Compared to Gaussian rg Model

frame20

skin detection2

skin_detection2 > 10