Template-Based Face Detection

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

Face Detection

- We will make a few assumptions, to simplify the problem:
 - The face is fully visible.

Example cases where the face is not fully visible

Face Detection

- We will make a few assumptions, to simplify the problem:
 - The face is fully visible.
 - We see a frontal view of the face, i.e., the face is facing towards the camera.

Example cases where the view of the face is not frontal

Face Detection

- We will make a few assumptions, to simplify the problem:
 - The face is fully visible.
 - We see a frontal view of the face, i.e., the face is facing towards the camera.
 - The face is more or less in an upright orientation.

Example of a face not in an upright orientation

What is a Template?

- A template is an example of how an object looks.
- What example would be appropriate if we are looking for a face?

What is a Template?

- A template is an example of how an object looks.
- What example would be appropriate if we are looking for a face?
 - An average face.

Computing an Average Face

- We need aligned face images:
- In this case, aligned means:
 - same size
 - significant features (eyes, nose, mouth), to the degree possible, are in similar pixel locations.

an example set of aligned face images

Computing an Average Face


```
% Note that filenames is a cell variable (look it up!).
% Using cells is a good way to define a set of strings.
filenames = {
'4846d101.bmp'
'4848d101.bmp'
'4851d101.bmp'
'4853d101.bmp'
'4854d101.bmp'
};
number = prod(size(filenames));
image vertical = 100;
image horizontal = 100;
total = zeros(image vertical, image horizontal);
for index = 1: number
 image = read gray(filenames{index});
 total = total + image;
 disp(index);
end
average_face = total / number;
```

Result: Average Face

Defining a Face Template

- Keep the parts of the average face that are most likely to be present in all faces:
 - Exclude background.
 - Exclude forehead (highly variable appearance, due to hair).
 - Exclude lower chin.

Using a Template to Find Faces

 How can we use a face template to perform face detection in an image?

Finding Matches for the Template

 How can we find good matches for a given template?

Using Normalized Correlation

```
function result = vector_normalized_correlation(v1, v2)
% function result = vector_normalized_correlation(v1, v2)
centered_v1 = v1 - mean(v1);
centered_v2 = v2 - mean(v2);
norm1 = norm(centered_v1);
norm2 = norm(centered_v2);
result = centered_v1 .* centered_v2 / (norm1 * norm2);
```

 Function normxcorr2(template, image) returns a matrix of normalized correlation scores between the template and each template-sized subwindow of the image.

Invoking normxcorr2


```
photo = read_gray('vassilis1g.bmp');
result = normxcorr2(face_filter, photo);
```


photo

result

result > 0.6

- It found the face!
- The result of normxcorr2 has larger size than the input.
- The face in photo matched the scale of the template.

normalized_correlation

- A wrapper around normxcorr2.
- The result has the same size as the image.
- Border values are zero.

```
function result = normalized correlation(image, template)
% function result = normalized correlation(image, template)
% Returns a matrix containing normalized correlation results between
% template and all template-sized subwindows of image.
[image rows, image columns] = size( image);
[template rows, template columns] = size(template);
row start = floor(template rows / 2) + 1;
row end = row start + image rows - 1;
col start = floor(template columns / 2) + 1;
col end = col start + image columns - 1;
result = normxcorr2(template, image);
[result rows, result columns] = size(result);
result(1:template rows, :) = 0;
result((result rows-template rows+1):result rows, :) = 0;
result(:, 1:template columns) = 0;
result(:, (result_columns-template columns+1):result rows, :) = 0;
result = result(row start:row end, col start:col end);
```

Invoking normalized_correlation

```
photo = read_gray('vassilis1g.bmp');
result = normalized_correlation(photo, face_filter);
```


photo

result

result > 0.6

A Trick for Visualizing Results

```
photo = read_gray('vassilis1g.bmp');
result = normalized_correlation(photo, face_filter);
visualization = max((result > 0.6)*255, photo * 0.7);
```


photo result visualization

Problem: Different Scales

```
photo = read_gray('vassilis1e.bmp');
result = normalized_correlation(photo, face_filter);
visualization = max((result > 0.35)*255, photo * 0.7);
```


photo result

visualization

Solution: Multiscale Search

```
function ...
[result, max_scales] = multiscale_correlation(image, template, scales)
% function result = multiscale_correlation(image, template, scales)
%
% for each pixel, search over the specified scales, and record:
% - in result, the max normalized correlation score for that pixel
% over all scales
% - in max_scales, the scale that gave the max score
```

Solution: Multiscale Search

```
function ...
[result, max_scales] = multiscale_correlation(image, template, scales)
result = ones(size(image)) * -10;
max scales = ones(size(image)) * -10;
for scale = scales;
 % for efficiency, we either downsize the image, or the template,
 % depending on the current scale
 if scale >= 1
 scaled image = imresize(image, 1/scale, 'bilinear');
 temp result = normalized correlation(scaled image, template);
 temp result = imresize(temp result, size(image), 'bilinear');
 else
 scaled image = image;
 scaled template = imresize(template, scale, 'bilinear');
 temp result = normalized correlation(image, scaled template);
 end
 higher maxes = (temp result > result);
 max scales(higher maxes) = scale;
 result(higher maxes) = temp result(higher maxes);
end
```

Results of multiscale_correlation

photo

result2

visualization2

Handling Rotations

```
load face_filter;
photo = read_gray('vassilis2b.bmp');
[result, boxes] = ...
 template_detector_demo(photo, face_filter, 0.5:0.1:3., 0, 1);
```


photo

result

Handling Rotations

```
load face_filter;
photo = read_gray('vassilis2b.bmp');
[resultb, boxes] = ...
 template_detector_demo(photo, face_filter, 0.5:0.1:3., 0, 2);
```


photo

resultb

Code for Template Search

- Useful functions:
 - template_search
 - find_template
 - template_detector_demo

```
function [max_responses, max_scales, max_rotations] = ...
 template_search(image, template, scales, rotations, result_number)

% function [result, max_scales, max_rotations] = ...
 template_search(image, template, scales, rotations, result_number)

% for each pixel, search over the specified scales and rotations,
 and record:
 - in result, the max normalized correlation score for that pixel
 over all scales
 - in max_scales, the scale that gave the max score
 - in max_rotations, the rotation that gave the max score

% clockwise rotations are positive, counterclockwise rotations are
 negative.
 rotations are specified in degrees
```

```
function [max responses, max scales, max rotations] = ...
 template search(image, template, scales, rotations, result number)
max responses = ones(size(image)) * -10;
max scales = zeros(size(image));
max rotations = zeros(size(image));
for rotation = rotations
 rotated = imrotate(image, -rotation, 'bilinear', 'crop');
 [responses, temp_max_scales] = ...
 multiscale correlation(rotated, template, scales);
 responses = imrotate(responses, rotation, 'nearest', 'crop');
 temp max scales = imrotate(temp max scales, rotation, ...
 'nearest', 'crop');
 higher maxes = (responses > max responses);
 max responses(higher maxes) = responses(higher maxes);
 max scales(higher maxes) = temp max scales(higher maxes);
 max rotations(higher maxes) = rotation;
end
```


```
function [result, boxes] =
 template detector demo(image, template, ...
 scales, rotations, result number)
% function [result, boxes] =
 template detector demo(image, template, ...
 scales, rotations, result number)
% returns an image that is a copy of the input image, with
% the bounding boxes drawn for each of the best matches for
% the template in the image, after searching all specified
% scales and rotations.
boxes = find template(image, template, scales, ...
 rotations, result number);
result = image;
for number = 1:result number
 result = draw rectangle1(result, boxes(number, 1), ...
 boxes(number, 2), ...
 boxes(number, 3), boxes(number, 4));
end
```

Handling Rotations

```
load face_filter;
photo = read_gray('vassilis2b.bmp');
[resultb, boxes] = ...
 template_detector_demo(photo, face_filter, 0.5:0.1:3., 0, 2);
```


photo

resultb

Handling Rotations

photo

result2