JavaScript is disabled on your browser. Please enable JavaScript to use all the features on this page. Skip to main contentSkip to article ScienceDirect

* Journals & Books

* Help

* Search

Gergo Gyori

IT University of Copenhagen

* View **PDF**

* Download full issue

Search ScienceDirect

Outline

1. Highlights

2. Abstract

3. 4. Keywords

5. 1\. Introduction

6. 2\. Related work

7. 3\. Proposed model

8. 4\. Experiment and evaluation

9. 5\. Conclusion

10. References

Show full outline

Cited by (219)

Figures (6)

1. 2. 3. 4. 5. 6.

Tables (4)

1. Table 1

i. iabic i

2. Table 2

3. Table 3

4. Table 4

Pattern Recognition Letters

Volume 115, 1 November 2018, Pages 101-106

Hybrid deep neural networks for face emotion recognition

Author links open overlay panelNeha Jain a, Shishir Kumar a, Amit Kumar a,

Pourya Shamsolmoali b c, Masoumeh Zareapoor b

Show more

Outline

Add to Mendeley

Share

Cite

https://doi.org/10.1016/j.patrec.2018.04.010Get rights and content ## Highlights

* ?

A novel Hybrid CNN-RNN model for facial emotion recognition.

* ?

The model deeply extracts the relations between facial images.

* ?

The model evaluated based on several hyperparameters.

* 1

Applicability of the model in real-time applications.

Abstract

Deep Neural Networks (DNNs) outperform traditional models in numerous optical recognition missions containing Facial Expression Recognition (FER) which is an imperative process in next-generation Human-Machine Interaction (HMI) for

clinical practice and behavioral description. Existing FER methods do not have high accuracy and are not sufficient practical in real-time applications. This work proposes a Hybrid Convolution-Recurrent Neural Network method for FER in Images. The proposed network architecture consists of Convolution layers followed by Recurrent Neural Network (RNN) which the combined model extracts the relations within facial images and by using the recurrent network the temporal dependencies which exist in the images can be considered during the classification. The proposed hybrid model is evaluated based on two public datasets and Promising experimental results have been obtained as compared to the state-of-the-art methods.

- * Previous article in issue
- * Next article in issue

Keywords

Emotion recognition

Deep learning

Recurrent neural networks

Convolutional Neural Networks

Hybrid CNN-RNN

1\. Introduction

Facial and emotional expressions are the most significant nonverbal ways for expressing internal emotions and intentions.? Facial Action Coding system (FACS) is a useful structure that classifies the human facial actions by their advent on the face using Action Units (AU). An AU is one of 46 minor elements of visible facial motion or its relatedform changes. Facial expressions have worldwide meaning, and these emotions have been accepted for tens and even hundreds of years and it was the main reason for us to select facial expressions for the research?. These days, interest in emotion recognition (ER) has skyrocketed, while it stayed as single main difficulties in the area of human-computer interaction. The cornerstone of the most relevant research is to build a reliable conversation and communication among human and computer (machine). The importance of ER methods can be achieved by either ?make humans to understand computer/machine accurately and conversely?. Facial Expression Recognition (FER) is a challenging task in machine learning with a wideranging of applications in healthcare, human-computer interaction, and gaming. Emotion recognition is challenging due to several input modalities, have a significant role in understanding it. ?The mission of recognizing of the emotions is mostly difficult due to two main reasons: 1) There is not largely available database of training images and 2) classifying emotion could not be simplebased on whether the input image is static or aevolution frame into a facial expression. The finaldifficulty is mostly for the real-time detection while facial expressions differenthusiastically?. Ekman et al. [1] counted six expressions (surprise, fear, happiness, anger, disgust, and sadness) as main emotional expressions that are common among human beings. Mostly the big overlap between the emotion classes makes the classification task very difficult. This paper proposed a deep learning technique in the context of emotional recognition, in order to classify emotion labels from the images. Too many methods and research has been developed in this regards, however, most current works are appeared focusing on hand-engineered features [2], [3]. Now a day's due to quantity and variety of datasets, deep learning is becoming as mainstream techniques in all computer visions tasks [4], [5]. Conventional convolutional neural systems have a noteworthy constraint that they simply handle spatial image. The essential commitment of this work is to display the spatio-worldly development of outward appearances of a man in the Images utilizing a ?Recurrent Neural Network (RNN) which embedded with a

Convolutional Neural Network (CNN) in a form of CNN?RNN design?. We additionally introduce a neural system based element level combination procedure to join diverse modalities for the last emotion forecast. The pioneering works in emotion recognition based deep learning [6], [7] has achieved the state-of-the-art. The cornerstone of these proposed models [6], [8] is an average-based aggregation for visual features. A little distinguish from current works, we proposed an RNN to classify the facial emotion. The proposed model explores feature level fusion strategy and proves the moderate improvement by this model. The other parts of the paper are organized as: next section delivers the related work in what we follow. Section 3 presents the proposed network. The results and experiments are included in Section 4. At the end, we have concluded our observation in Section 5.

2\. Related work

?Generally, research works in this area have been focused on identifying human emotion in the base of video footage or based on audiovisual records (mixing speech recognition and video techniques). Several papers pursue to identify and match faces [20], nevertheless most works did not use deep learning to extract emotions from images?. Customarily, calculations for mechanized outward appearance acknowledgment comprises of three primary modules, viz. enlistment, highlight extraction, and arrangement. Point by point study of various approaches in every one of these means can be found in [9]. ?Customary calculations for full of feeling registering from faces utilize designed highlights for example, Histogram of Oriented Gradients [11], Local Binary Patterns [10] and facial historic points [12]?. Since the greater parts of these highlights are hand-created for their particular use of acknowledgment, so the generalization in the particular situation is necessary, such as, high variability in lighting, subjects ethnicity, visual determination, and so on. Interestingly, the powerful methodologies for accomplishing a great acknowledgment for series of marking errand are alluded to separate the transient relations of edges in an arrangement. Separating these transient relations have been examined utilizing customary techniques before. Cases of these endeavors are Concealed Markov Models [13], [14], [47], [48] ?(which join the data and then apply division on recordings), Spatio Temporal Shrouded Markov Models by combing S-HMM and T-HMM [15], Dynamic Bayesian Networks? [16] is related to multi-tactile data combination paradigm, Bayesian transient models to catch the dynamic outward appearance progress, and Conditional Irregular Fields (CRFs) [17], [18] and their augmentations. Recently, "Convolutional Neural Networks" (CNN) has turned into the most mainstream approach in the deep learning techniques. AlexNet [19] depends on the conventional layered engineering which comprises of a few convolution layers, max-pooling layers and Rectified Linear Units (ReLUs). Szegedy et al. [20] presented GoogLeNet which is made out of numerous "Beginning? layers. Commencement applies a few convolutions on the include outline distinctive scales. Mollahosseini et al. [21] have utilized the Inception layer for the undertaking of outward appearance acknowledgment and accomplished best in class comes about. Following the accomplishment of Inception layers, a few varieties of them have been proposed [22]. ?RNNs recently have greatly succeeded in handling sequential data such as speech recognition [23], natural language processing [24], [25], action recognition [26], and so on. Then RNN is additionally has been improved to treat the images [27] by scanning the parts of images into sequences in certain directions. Due to the capability of recollecting information about the past inputs, RNN has the ability to learn relative dependencies with images, which is advantageous in comparison with CNN. The reason is CNN may fail to learn the overall dependencies because of

the locality of convolution and pooling layers. Therefore, RNN is generally combined with CNN in order to achieve better achievement in image processing tasks such as image recognition [28] and segmentation [29]?. Conventional Recurrent Neural Networks (RNNs) can learn fleeting progression by mapping input successions to a grouping of concealed states, and furthermore mapping the covered up states to yields. Zhang et al. [30] ?proposed a novel deep learning framework called as a spatial-temporal recurrent neural network (STRNN) to unify the learning of two different signal sources into a spatialtemporal dependency model?. Khorrami et al. in [31], [45], [46], developed a method which used the CNN and RNN in order to perform emotion recognition on video data. Chernykh et al. [32] and Fan et al. [33] proposed CNN + RNN models for the video and speech recognition. In spite of the fact that RNNs have demonstrated promising execution on different assignments, it is difficult for them to learn long haul successions. This is mostly the result of vanishing/detonating slopes issue [34] that can be understood by having a memory for recalling and overlooking the past states. ?Xie and Hu [42] presented a new CNNmodel that used convolutional modules. tominimize redundancy of same features learned, considers communal information among filters of the same layer, and offers the top set of features for the next layer. A distinguished application of a CNN to real-time detection of emotions from facial expressions is by Oullet [43]. Theymade a game, while a CNN was applied to a video stream to grab the subject's facial expressions, performing as a controller for the game. This work established the possibility of executing a CNN in real-time by means of a running-average of the perceived emotions from the input stream, decreasing the special effects of variation and noise. A latest development by Levi et al. [44] illustrated important upgrading in facial emotion recognition using a CNN. They listed two main drawbacks: 1) the small amount of available data for training deep CNNs and 2) appearance dissimilarity generally affected by dissimilarities in illumination?.

Distinct from other work including video and RNN strategies, [35], in this paper we don't utilize LSTMs. However, we utilize IRNNs [36] that is made out of amended straight units (ReLUs) what's more; utilize a unique introduction system in view of scaled varieties of the character grid. These components of IRNNs are gone for giving a substantially less difficult system to managing with the vanishing and detonating inclination issue thought about to the more perplexing LSTM system. Late work has contrasted IRNNs and LSTMs and found that IRNNs can yield equivalent outcomes in a few errands, including issues which include long haul conditions? [36]. We give point by point details of the CNN and the RNN structure the in next Section. Moreover, we concatenated the CNN highlights to a permanent distance feature vectors and furthermore, trained on SVM.

3\. Proposed model

The opposition dataset has only a single emotion label for each picture and do not have relation to each casing. This presents a great deal of commotion if the picture labels are utilized as focuses on preparing a CNN on the singular image. Our visual highlights are in this way given by a CNN prepared on a mix of two extra emotion datasets of static pictures. In addition, utilizing extra information covers a bigger assortment of age and character rather than the test information where a similar performing artist/on-screen character might show up in numerous clips. For the CNN training we used two large emotion datasets, MMI Facial Expression Database (TFD) [37] it consists more than 2900 images of 75 subjects and ?Japanese Female Facial Expression (JAFFE) Database [38] containing 213 pictures, which have seven basic expressions: angry, sad,

surprise, happy, disgust, fear, and neutral?.

For the preprocessing, we represent fluctuating lighting conditions (specifically, crosswise over datasets) we connected histogram evening out. We utilized the adjusted appearances gave by the coordinators to remove highlights from the CNN. ?The arrangement includes a joined facial key point's location and following methodology clarified in [39]. Extraordinary confront location, as well as arrangement procedures, have been utilized for MMI Facial Expression and the JAFFE Datasets?. Keeping in mind the end goal to be ready to use the extra datasets, we re-adjusted all datasets to JAFFE utilizing the accompanying method:

* 1.

We distinguished five facial key focuses for all pictures in the JAFFE and MMI preparing set utilizing the convolutional neural system course strategy in [40].

* 2.

for every dataset, the mean shape have been processed by averaging the directions of main focuses.

* 3.

The datasets have been mapped by utilizing a closeness change among the mean shapes. By processing one change for each dataset the nose, eyes, and mouth is generally in a similar area holding a slight measure of variety. We included an uproarious fringe for MMI and JAFFE-faces as appearances were edited all the more firmly contrasted with JAFFE.

* 4.

JAFFE-faces approval test sets were mapped to utilize the change construed on the preparation set.

Additionally, dataset standardization has been performed by using the standard deviation and mean picture from the consolidated JAFFE and MMI (JAFFE + MMI).

Fig. 1 represents the samples face emotion data. For the implementation and the evaluation of the proposed model the 70% of each dataset used for training and the rest 30% for testing.

- 1. Download: Download high-res image (252KB)
- 2. Download: Download full-size image
- Fig. 1. Sample of JAFFE dataset for five type of emotion (Ang, Sad, Fea, Hap, Sur).
- ### 3.1. Convolution neural network architecture

Emotion Recognition data comes in various sizes and resolutions, so we try to propose a model which can handle any type of input. In our approach, ?we considered a class of networks with 6 convolutional layers plus 2 fully connected layers?, each with a ReLu activation function, and dropout for training.

Plus 2 fully connected layers?, each with a _ReLu_ activation function, and dropout for training. Furthermore, we performed regularization for each weight matrix _W_ that limits the size of the weights at individual layer by adding a term to the loss equal to some fixed hyperparameter. We explain these in Eq. (1), where _x_ be the output of a particular neuron in the network and _p_ the dropout

possibility.(1)ReLu(x)=max(0,x)Dropout(x,p)= $\{x,withprob.px,withprob.1?pReg(w)=??w?22$ Combinations of two deep learning initializer algorithms have been used to perform parameter updates based on the gradient of the loss function called as Momentum and Adam [41], [42]. Eq. (2) describes this update, where $_X$ t $_$ is parameter matrix at iteration t. vt is the velocity vector at iteration t, and ? is the rate of learning.(2)vt=?vt?1?a?Xt?1Xt=Xt?1+vt

Eq. (3) illustrates the Adam update and its combination with the momentum

update.(3)?mt=?1mt?1+(1??1)?Xt?1vt=?2vt?1+(1??2)?(Xt?1)2Xt=Xt?1?amtvt+? _?1,?2 ? [0,1]_ and ? are hyperparameters, _m t_ is the momentum vector with t iteration, _v t_ is the velocity vector, and the learning rate of _?_. Adam is the actual update algorithm due to information usage for the primary and the secondary moments of the gradient.

The CNN is used primarily for feature extraction and we have just utilized the extra dataset for the training. Accordingly, we hunt down a model that have better communalize to different datasets. Profound models are known to learn portrayals to have better communalize to different datasets. By the way, it has been found out that the deep structure rapidly over-fitted, and communalize severely to the test dataset. This could be because of the generally little measure of marked information accessible for the emotion detection tasks. Consequently, ?we build different connections between 6 layers which seem to have decent tended to the over-fitting issues. At the end, we expanded the filter size from 3 to 5 and the numbers of channels are 8-16-32-64-128-256. For the experimentations data augmentation has been used? ((horizontal, vertical and rotation flipping with 0.25 probability), and dropout is used (with the rate of 0.5).

RNNs are a form of neural network that converts the order of inputs into a series of outputs. In separately time step _t_ , an unknown parameter _h t_ is calculated according to the unknown parameter at time _t_ ? 1_ and the input _x t_ at time _t_(4)ht=?(Winxt+Wrecht?1)

While ? _W in_ is the weight of input matrix, _W rec_ is the matrix of recurrent and _?_ is the hidden activation function. Respectively time step similarly calculates the outputs, relying on the existing hidden state?:(5)yt=f(Woutht)

While _W out_ is the result weighted parameters and _f_ is the activation function of the output. An instance of an RNN in which merely the last phase creates the output which illustrated in Fig. 3.

?An RNN model has been used, that previously discussed by using rectified linear units (ReLUs) and recurrent matrix, which is adjusted with scaled deviations of the distinctiveness matrix? [42]. The distinctiveness initialization model confirms good gradient movement at the commencement of training and it consents to train it on moderately extensive orders. The RNN ha been trained to categorize the images by inserting the extracted features of each image from the CNN serially network and finally using the Softmax for the prediction. In the implementation the Gradient clipping rated to 1.0 and a batch size set to 32. We tested the model by using several layers of the CNN as input features and picked the output of every third convolutional layer right after max pooling, as this achieved the highest result on validation data.

3.2. Regression CNN

Firstly we used a single CNN model to train the datasets. At each time trained a single image, the corresponding image passed through the CNN model, the details of the model shown in Fig. 2.

- 1. Download: Download high-res image (132KB)
- 2. Download: Download full-size image

Fig. 2. CNN Architecture, the network contains six convolutional layers containing 8, 16, 32, 64, 128, and 256 filters; each of size 5×5 and 3×3 followed by ReLU activation functions. 3×3 max-pooling layers added just after every first five convolutional layers and average pooling at the last convolution layer. Every convolutional layer has two fully-connected layers and 200 hidden units.

Two fully-connected layers with 200 hidden units for the approximation of the

valence label have been used. For the cost function the mean squared error has been used. For the network training stochastic gradient descent while the batch size sets to 32 and the weight decay sets to 1E-4. Moreover, the learning rate at the beginning sets to 5e-3 which decrees by 0.01 every 20 epochs.

3.3. Combining with recurrent neural networks (RNNs)

In the proposed model like the model which presented by [31], we propose to combine the sequential information by using RNN to spread information. The CNN model used for feature extraction to fix all of its parameters and to eliminate the regression layer. For the processing, when the image passed to the network, 200-dimensional vectors will be extracted from the fully-connected layers. For the assumed time t, we take P frames from the past (i.e. [_t_? P, _t_]). Then passes every frame from time _t_? P to t to the CNN and extract P vectors fully for each image. Each and every vector goes through a node of the RNN model. Then every node of the RNN returns some results of valence label. The overall proposed method illustrated in Fig. 3. The mean squared error has been used for the cost function while optimizing.

- 1. Download: Download high-res image (97KB)
- 2. Download: Download full-size image

Fig. 3. Hybrid CNN-RNN Network Architecture.

4\. Experiment and evaluation

For the data preprocessing, we initially identify the face in every outline utilizing face and point of interest finder. Then map the distinguished landmark points to characterized pixel areas in a request to guarantee correspondence concerning outlines. After the normalization the nose, mouth and nose organizes, while processing each face image through the CCN mean subtraction and contrast normalization applied. We tested the proposed models on a normal PC with Intel(R) Core(TM) i7-8700 K and 24 GB of RAM.

4.1. Compare the CNN with hybrid CNN-RNN

Fig. 4 shows the loss and the prediction accuracy of the Hybrid CNN-RNN model for training vas validation for one set of the Images. These charts clearly illustrate the smooth performance of the proposed model.

- 1. Download: Download high-res image (185KB)
- 2. Download: Download full-size image

Fig. 4. Loss and the Prediction Accuracy for Hybrid CNN-RNN model.

Table 1 presents the prediction accuracy of the proposed single frame regression CNN and Hybrid CNN-RNN technique implemented for predicting valence scores of subjects to developing a set of the dataset. Finally, when combining the information and using the Hybrid CNN-RNN model with the ReLU, a significant performance could be achived.

Table 1. Overall accuracy and mean accuracy for the different models.

Method | Overall accuracy | Mean class accuracy

---|---|

CNN| 76.51%| 74.33%

CNN - RNN| 91.20%| 89.13%

CNN - RNN + ReLU| **94.46%**| **93.67%**

Fig. 5 displays the Roc curve and the Precision-Recall curve of the proposed hybrid model. As it is visible the proposed model has the ability to with the least number of errors used for the face emotion detection.

- 1. Download: Download high-res image (109KB)
- 2. Download: Download full-size image

Fig. 5. Roc and the Precision-Recall Curve.

We evaluated the special effects of two hyperparameters in the results of Hybrid proposed model, namely the number of hidden units and the number of hidden layers. Table 2 concluded that, the best result can achieve with 150 hidden units and in the other cases rather than improvement in the performance resulted in decreases. Table 3 ?shows that increasing the number of hidden layers resulted to improve the overall performance of the proposed model. Hence, based on the experiments, the best results obtained by the 6 hidden layers?.

Table 2. Result of altering the number of hidden units.

Method | Prediction accuracy | Loss

---|---

Hybrid CNN-RNN, hidden units = 50| 92.32%| 4.73%

Hybrid CNN-RNN, hidden units = 100| 93.57%| 4.72%

Hybrid CNN-RNN, hidden units = 150| **94.21%**| **4.43%**

Hybrid CNN-RNN, hidden units = 200| 92.53%| 4.68%

Table 3. Result of altering the number of hidden layers.

Method| Prediction accuracy| Loss

---|---|

HybridCNN-RNN, hidden layers = 4| 94.57%| 4.28%

HybridCNN-RNN, hidden layers = 5| 94.73%| 4.22%

Hybrid CNN-RNN, hidden layers = 6| **94.91%**| **3.98%**

The confusion matrices of CNN and Hybrid CNN-RNN models on the testing sets are presented in Fig. 6. Hybrid CNN-RNN model could achieve an accuracy of 94.72%, while a single CNN can reach only to 71.42%. The combined model not only increases the overall accuracy of the proposed CNN model but also it reduces the false detection of the model. As it is clearly visible in the Fig. 6 the best detection are for the Ang, Neu, and Sur emotions.

- 1. Download: Download high-res image (371KB)
- 2. Download: Download full-size image

Fig. 6. Confusion matrices on JAFFE Datasets.

Table 4 indications the performance of proposed Hybrid CNN-RNN model in comparison with other approaches evaluated on the JAFFE and MMI datasets. The proposed CNN-RNN model achieved equal or greater performance as compared to the four other state-of-the-art methods [30], [31], [32], [33].

Table 4. Proposed model versus other models performance comparison on JAFFE and MMI dataset.

Method| Accuracy of JAFFE| Accuracy of MMI

---|---

Zhang et al. [30]| **94.89%**| 91.83%

Khorrami et al. [31]| 82.43%| 81.48%

Chernykh et al. [32]| 73%| 70.12%

Fan et al. [33]| 79.16%| 77.83%

Proposed model| **94.91%**| **92.07%**

4.2. Comparison of the proposed model with other approaches Our model has slightly better performance than the model which proposed by Zhang et al. [30], While, the other models have the lower performance in comparison with the proposed model.

5\. Conclusion

In this paper, a model has been proposed for face emotion recognition. We proposed a hybrid deep CNN and RNN model. In addition, the proposed model evaluated under different circumstances and hyper parameters to properly tuning the proposed model. Particularly, it has been found that the combination of the two types of neural networks (CNN-RNN) cloud significantly improve the overall result of detection, which verified the efficiency of the proposed model.

Special issue articlesRecommended articles

```
## References
```

1. [1]

P. Ekman, W.V. Friesen

Constants across cultures in the face and emotion

J. Pers. Soc. Psychol., 17 (2) (1971), p. 124

CrossrefView in ScopusGoogle Scholar

2. [2]

S.E. Kahou, P. Froumenty, C. Pal

Facial expression analysis based on high dimensional binary features

ECCV Workshop on Computer Vision with Local Binary Patterns Variants (2014)

Google Scholar

3. [3]

C. Shan, S. Gong, P.W. McOwan

Facial expression recognition based on local binary patterns: a comprehensive study

Image Vis. Comput., 27 (6) (May 2009), pp. 803-816

View PDFView articleView in Scopus

4. [4]

N. Kalchbrenner, E. Grefenstette, and P. Blunsom. A convolutional neural network for modelling sentences. arXiv:1404.2188, 2014.

Google Scholar

5. [5]

A. Krizhevsky, I. Sutskever, G.E. Hinton

Imagenet classification with deep convolutional neural networks

Adv. Neural Inf. Process. Syst. (2012), pp. 1097-1105

Google Scholar

6. [6]

S.E. Kahou, C. Pal, X. Bouthillier, P. Froumenty, C. Gulcehre, et al.

Combining modality specific deep neural networks for emotion recognition in video

International Conference on Multimodal Interaction, ICMI ?13 (2013)

Google Scholar

7. [7]

M. Liu, R. Wang, S. Li, S. Shan, Z. Huang, X. Chen

Combining multiple kernel methods on riemannian manifold for emotion recognition in the wild

International Conference on Multimodal Interaction, ICMI ?14 (2014), pp. 494-501

CrossrefView in ScopusGoogle Scholar

8. [8]

S.E. Kahou, X. Bouthillier, P. Lamblin, C. Gulcehre, V. Michalski, et al.

Emonets: multimodal deep learning approaches for emotion recognition in video

J. Multimodal User Interfaces (2015), pp. 1-13

View in ScopusGoogle Scholar

9. [9]

E. Sariyanidi, H. Gunes, A. Cavallaro

Automatic analysis of facial affect: a survey of registration, representation, and recognition

IEEE Trans. Pattern Anal. Mach. Intell., 37 (6) (2015), pp. 1113-1133

View in ScopusGoogle Scholar

10. [10]

C. Shan, S. Gong, P.W. McOwan

Facial expression recognition based on local binary patterns: a comprehensive study

Image Vis. Comput., 27 (6) (2009), pp. 803-816

View PDFView articleView in ScopusGoogle Scholar

11. [11]

N. Dalal, B. Triggs

Histograms of oriented gradients for human detection

Computer Vision and Pattern Recognition, 2005. CVPR 2005. IEEE Computer

Society Conference on, 1, IEEE (2005), pp. 886-893

CrossrefGoogle Scholar

12. [12]

T.F. Cootes, G.J. Edwards, C.J. Taylor, _et al._

Active appearance models

IEEE Trans. Pattern Anal. Mach. Intell., 23 (6) (2001), pp. 681-685

Google Scholar

13. [13]

M. Yeasin, B. Bullot, R. Sharma

Recognition of facial expressions and measurement of levels of interest from video

Multimedia, IEEE Trans., 8 (3) (2006), pp. 500-508

Google Scholar

14. [14]

Y. Zhu, L.C. De Silva, C.C. Ko

Using moment invariants and hmm in facial expression recognition

Pattern Recognit. Lett., 23 (1) (2002), pp. 83-91

View PDFView articleView in ScopusGoogle Scholar

15. [15]

Y. Sun, X. Chen, M. Rosato, L. Yin

Tracking vertex flow and model adaptation for three-dimensional spatiotemporal face analysis

Syst. Man Cybern. Part A, 40 (3) (2010), pp. 461-474

View in ScopusGoogle Scholar

16. [16]

N. Sebe, M.S. Lew, Y. Sun, I. Cohen, T. Gevers, T.S. Huang

Authentic facial expression analysis

Image Vis. Comput., 25 (12) (2007), pp. 1856-1863

View PDFView articleView in ScopusGoogle Scholar

17. [17]

B. Hasani, M.M. Arzani, M. Fathy, K. Raahemifar

Facial expression recognition with discriminatory graphical models

2016 2nd International Conference of Signal Processing and Intelligent Systems (ICSPIS) (Dec 2016), pp. 1-7

18. [18]

B. Hasani and M.H. Mahoor. Spatio-temporal facial expression recognition using convolutional neural networks and conditional random fields. arXiv:1703.06995, 2017.

Google Scholar

19. [19]

A. Krizhevsky, I. Sutskever, G.E. Hinton

Imagenet classification with deep convolutional neural networks

Adv. Neural Inf. Process. Syst. (2012), pp. 1097-1105

Google Scholar

20. [20]

C. Szegedy, W. Liu, Y. Jia, P. Sermanet, S. Reed, D. Anguelov, D. Erhan, V.

Vanhoucke, A. Rabinovich

Going deeper with convolutions

Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition (2015), pp. 1-9

CrossrefGoogle Scholar

21. [21]

A. Mollahosseini, B. Hasani, M.J. Salvador, H. Abdollahi, D. Chan, M.H. Mahoor Facial expression recognition from world wild web

In The IEEE Conference on Computer Vision and Pattern Recognition (CVPR) Workshops (June 2016)

22. [22]

S. loffe and C. Szegedy. Batch normalization: accelerating deep network training by reducing internal covariate shift. arXiv:1502.03167, 2015.

Google Scholar

23. [23]

A. Graves, A. r. Mohamed, G. Hinton

Speech recognition with deep recurrent neural networks

Proc. IEEE International Conference on Acoustics, Speech and Signal Processing (2013), pp. 6645-6649

View in ScopusGoogle Scholar

24. [24]

A. Graves, N. Jaitly

Towards end-to-end speech recognition with recurrent neural networks Proc. International Conference on Machine Learning (2014), pp. 1764-1772 Google Scholar

25. [25]

T. Mikolov, M. Karafi'at, L. Burget, J. Cernock 'y, S. Khudanpur

Recurrent neural network based language model

Proc. INTERSPEECH, 2 (2010), pp. 1045-1048

CrossrefView in ScopusGoogle Scholar

26. [26]

A. Sanin, C. Sanderson, M.T. Harandi, B.C. Lovell

Spatiotemporal covariance descriptors for action and gesture recognition

IEEE Workshop on Applications of Computer Vision (2013)

Google Scholar

27. [27]

S. Jain, C. Hu, J.K. Aggarwal

Facial expression recognition with temporal modeling of shapes

Proc. IEEE International Conference on Computer Vision Workshops (2011), pp. 1642-1649

CrossrefView in ScopusGoogle Scholar

28. [28]

F. Visin, K. Kastner, K. Cho, M. Matteucci, et al., Renet: A recurrent neural network based alternative to convolutional networks. arXiv:1505.00393, 2015 Google Scholar

29. [29]

F. Visin, K. Kastner, A. Courville, Y. Bengio, et al., ReSeg: a recurrent neural network for object segmentation. arXiv:1511.07053, 2015 Google Scholar

30. [30]

T. Zhang, W. Zheng, Z. Cui, Y. Zong, Y. Li

Spatial-temporal recurrent neural network for emotion recognition

IEEE Trans. Cybern. (99) (2018), pp. 1-9

arXiv:1705.04515

Google Scholar

31. [31]

P. Khorrami, T.L. Paine, K. Brady, C. Dagli, T.S. Huang

How Deep Neural Networks can Improve Emotion Recognition on Video Data

IEEE Conf. Image Process (ICIP) (2016)

Google Scholar

32. [32]

V. Chernykh, G. Sterling, P. Prihodko, Emotion recognition from speech with recurrent neural networks, arXiv:1701.08071v1 [cs.CL], 2017

Google Scholar

33. [33]

Y. Fan, X. Lu, D. Li, Y. Liu

Video-based emotion recognition using CNN-RNN and C3D hybrid networks

ACM International Conference on Multimodal Interaction (ICMI 2016) (2016), pp.

445-450

CrossrefView in ScopusGoogle Scholar

34. [34]

S. Hochreiter, J. Schmidhuber

Long short-term memory

Neural Comput., 9 (8) (1997), pp. 1735-1780

CrossrefView in ScopusGoogle Scholar

35. [35]

J. Donahue, L.A. Hendricks, S. Guadarrama, M. Rohrbach, S. Venugopalan, K.

Saenko, T. Darrell

Long-Term Recurrent Convolutional Networks for Visual Recognition and

Description

IEEE Trans. Pattern Anal. Mach. Intell., 39 (4) (2017), pp. 677-691,

10.1109/TPAMI.2016.2599174

View in ScopusGoogle Scholar

36. [36]

Q.V. Le, N. Jaitly, and G.E. Hinton. A simple way to initialize recurrent

networks of rectified linear units. arXiv:1504.00941, 2015.

Google Scholar

37. [37]

J. Susskind, A. Anderson, and G. Hinton. The toronto face database. Technical

report, UTML TR 2010-001, University of Toronto, 2010.

Google Scholar

38. [38]

M.J. Lyons, J. Budynek, S. Akamatsu

Automatic classification of single facial images

IEEE Trans. Pattern Anal. Mach. Intell., 21 (12) (1999), pp. 1357-1362,

10.1109/34.817413

View in ScopusGoogle Scholar

39. [39]

A. Dhall, R. Goecke, J. Joshi, K. Sikka, T. Gedeon

Emotion recognition in the wild challenge 2014: baseline, data and protocol

International Conference on Multimodal Interaction, ICMI ?14 (2014), pp.

461-466

CrossrefView in ScopusGoogle Scholar

40. [40]

Y. Sun, X. Wang, X. Tang

Deep convolutional network cascade for facial point detection

IEEE Conference on Computer Vision and Pattern Recognition, CVPR ?13 (2013),

pp. 3476-3483

View in ScopusGoogle Scholar

41. [41]

I. Sutskever, J. Martens, G. Dahl, G. Hinton

On the importance of initialization and momentum in deep learning

Proceedings of the 30th International Conference on Machine Learning (2013),

pp. 1139-1147

D. P. Kingma and J. Ba. Adam: A method for stochastic optimization. CoRR,

abs/1412.6980, 2014

Google Scholar

42. [42]

Xie S., Hu H.

Facial expression recognition with FRR ? CNN

Electron. Lett., 53 (4) (2017), pp. 235-237

Google Scholar

43. [43]

S. Ouellet, Real-time emotion recognition for gaming using deep convolutional network features, CoRR, vol. abs/1408.3750, 2014.

Google Scholar

44. [44]

G. Levi, T. Hassner

Emotion recognition in the wild via convolutional neural networks and mapped binary patterns

Proc. ACM International Conference on Multimodal Interaction (ICMI), November (2015)

Google Scholar

45. [45]

D.K. Jain, R. Kumar, N. Jain

Decision-based spectral embedding approach for identifying facial behaviour on

RGB-D images

Int. Conf. Commun. Netw., 508 (2017), pp. 677-687

CrossrefView in ScopusGoogle Scholar

46. [46]

D.K. Jain, Z. Zhang, K. Huang

Hybrid patch based diagonal pattern geometric appearance model for facial expression recognition

Conference on Intelligent Visual Surveillance (2016), pp. 107-113

CrossrefView in ScopusGoogle Scholar

47. [47]

D.K. Jain, Z. Zhang, K. Huang

Multi angle optimal pattern-based deep learning for automatic facial

expression recognition

Pattern Recognit. Lett. (2017), 10.1016/j.patrec.2017.06.025

Google Scholar

48. [48]

D.K. Jain, Z. Zhang, K. Huang

Random walk-based feature learning for micro-expression recognition

https://doi.org/10.1016/j.patrec.2018.02.004 (2018)

Google Scholar

Cited by (219)

* ### Emotion recognition using multi-modal data and machine learning techniques: A tutorial and review 2020, Information Fusion

Citation Excerpt:

He and Zhang [128] employed an assisted learning strategy to improve the training performance of the CNN model for the problem of image based emotion recognition. Jain et al. [129] employed a hybrid convolution-recurrent neural network (RNN) for facial expression recognition problem. Architecturally, the

network consists of several convolution layers linked to an RNN, in order to reveal the relations between facial image sequences.

Show abstract

In recent years, the rapid advances in machine learning (ML) and information fusion has made it possible to endow machines/computers with the ability of emotion understanding, recognition, and analysis. Emotion recognition has attracted increasingly intense interest from researchers from diverse fields. Human emotions can be recognized from facial expressions, speech, behavior (gesture/posture) or physiological signals. However, the first three methods can be ineffective since humans may involuntarily or deliberately conceal their real emotions (so-called social masking). The use of physiological signals can lead to more objective and reliable emotion recognition. Compared with peripheral neurophysiological signals, electroencephalogram (EEG) signals respond to fluctuations of affective states more sensitively and in real time and thus can provide useful features of emotional states. Therefore, various EEG-based emotion recognition techniques have been developed recently. In this paper, the emotion recognition methods based on multi-channel EEG signals as well as multi-modal physiological signals are reviewed. According to the standard pipeline for emotion recognition, we review different feature extraction (e.g., wavelet transform and nonlinear dynamics), feature reduction, and ML classifier design methods (e.g., k-nearest neighbor (KNN), naive Bayesian (NB), support vector machine (SVM) and random forest (RF)). Furthermore, the EEG rhythms that are highly correlated with emotions are analyzed and the correlation between different brain areas and emotions is discussed. Finally, we compare different ML and deep learning algorithms for emotion recognition and suggest several open problems and future research directions in this exciting and fast-growing area of Al.

* ### Classification of soil aggregates: A novel approach based on deep learning 2020, Soil and Tillage Research

Citation Excerpt:

In addition to deepening the network, the skip connection had another positive effect: the gradient descent calculations were continued until the initial layers so that the weights of these layers could also be involved in the learning procedure. This result was consistent with the results of Jain et al. (2018). The success of ResNet (with 152 layers) in the 2015 ImageNet competition was attributable for exactly the same reason.

Show abstract

Having a powerful tool and the knowledge to classify soil aggregates, one of the most important factors in evaluating the performance of tillage implements, will result in quick and accurate classification of soil aggregates. By considering them as virtual sieve, a large part of the energy and workforce used in this sector can be reduced. In this regard, computational intelligence tools can play an important and optimal role in the evaluation of tillage quality and its real-time employment. The objective of the present study was to introduce a method known as deep learning to classify aggregates of any size in specific classes. Accordingly, stereo-pair images were used to provide multiple images simultaneously and the proper nutrition of the network. Since stereo-pair images are not dependent on changes in ambient light, imaging was done under conditions of the field with no lighting system. To train the deep models, the images of each lens were separated from each other and entered into the network. Without the extraction of the required features that is done manually in most image and vision-processing algorithms, the presented deep model began to learn to observe and could extract the required features from the lowest level to highly complex features

automatically. Among the variety of neural network algorithms in deep learning, a convolutional neural network (CNN) was used in this study for its unique properties in working on images. To train the CNN, VggNet16, ResNet50, and Inception-v4 architects were used. Classification accuracy of these networks was above 95 %, but the highest accuracy achieved with ResNet50 (98.72 %). This accuracy, which was significantly different from previous studies, indicated the good performance of the deep learning method in the classification of aggregates. The results of the current study showed that the estimation of mean weight diameter (MWD) of aggregates without limitations in size and with great precision is completely practical and achievable.

* ### A snapshot research and implementation of multimodal information fusion for data-driven emotion recognition

2020, Information Fusion

Citation Excerpt:

In [77], the authors combine RNN and CNN to propose a joint network architecture, which can extract temporal sequence features of dynamic facial expressions and static spatial features respectively, as shown in Fig. 3. In [78?81], the authors also combined CNN and RNN to learn the expression features, achieving a good effect. In [82], the authors proposed a visual/video emotion cognition method through transfer learning. Show abstract

With the rapid development of artificial intelligence and mobile Internet, the new requirements for human-computer interaction have been put forward. The personalized emotional interaction service is a new trend in the humancomputer interaction field. As a basis of emotional interaction, emotion recognition has also introduced many new advances with the development of artificial intelligence. The current research on emotion recognition mostly focuses on single-modal recognition such as expression recognition, speech recognition, limb recognition, and physiological signal recognition. However, the lack of the single-modal emotional information and vulnerability to various external factors lead to lower accuracy of emotion recognition. Therefore, multimodal information fusion for data-driven emotion recognition has been attracting the attention of researchers in the affective computing filed. This paper reviews the development background and hot spots of the data-driven multimodal emotion information fusion. Considering the real-time mental health monitoring system, the current development of multimodal emotion data sets, the multimodal features extraction, including the EEG, speech, expression, text features, and multimodal fusion strategies and recognition methods are discussed and summarized in detail. The main objective of this work is to present a clear explanation of the scientific problems and future research directions in the multimodal information fusion for data-driven emotion recognition field.

* ### Extended deep neural network for facial emotion recognition 2019, Pattern Recognition Letters

Citation Excerpt:

Table 3 illustrated the overall performance of proposed DNN model as compared to other deep learning recent models on the CK+ and JAFFE datasets. The proposed DNN model gain higher results in comparison with five other models [[1,24,25], and [26]]. Our recent approach has better performance in emotion recognition in comparison with our previous model; in Table 3 we present the performance of recent approaches on the whole JAFFE and CK+ dataset. Show abstract

Humans use facial expressions to show their emotional states. However, facial expression recognition has remained a challenging and interesting problem in

computer vision. In this paper we present our approach which is the extension of our previous work for facial emotion recognition [1]. The aim of this work is to classify each image into one of six facial emotion classes. The proposed model is based on single Deep Convolutional Neural Networks (DNNs), which contain convolution layers and deep residual blocks. In the proposed model, firstly the image label to all faces has been set for the training. Secondly, the images go through proposed DNN model. This model trained on two datasets Extended Cohn?Kanade (CK+) and Japanese Female Facial Expression (JAFFE) Dataset. The overall results show that, the proposed DNN model can outperform the recent state-of-the-art approaches for emotion recognition. Even the proposed model has accuracy improvement in comparison with our previous model.

* ### Improved transfer-learning-based facial recognition framework to detect autistic children at an early stage

2021, Brain Sciences

* ### Facial emotion recognition using transfer learning in the deep CNN

2021, Electronics (Switzerland)

View all citing articles on Scopus

View Abstract

© 2018 Elsevier B.V. All rights reserved.

Part of special issue

Multimodal Fusion for Pattern Recognition

Edited by

Zubair Khan, Shishir Kumar, Edel B. García Reyes, Prabhat K. Mahanti

Download full issue

Other articles from this issue

- * ### Kernelized support vector machine with deep learning: An efficient approach for extreme multiclass dataset
- 1 November 2018

Masoumeh Zareapoor, ?, Yang Jie

View PDF

- * ### 3D gesture based real-time object selection and recognition
- 1 November 2018

Jagdish Lal Raheja, ?, Ankit Chaudhary

View PDF

- * ### Multimodal vehicle detection: fusing 3D-LIDAR and color camera data
- 1 November 2018

Alireza Asvadi, ?, Urbano J. Nunes

View PDF

View more articles

Recommended articles

No articles found.

Article Metrics

Citations

* Citation Indexes: 219

Captures

* Readers: 238

View details

- * About ScienceDirect
- * Remote access
- * Shopping cart
- * Advertise
- * Contact and support
- * Terms and conditions
- * Privacy policy

Cookies are used by this site. Cookie Settings

All content on this site: Copyright © 2024 Elsevier B.V., its licensors, and contributors. All rights are reserved, including those for text and data mining, Al training, and similar technologies. For all open access content, the Creative Commons licensing terms apply.

Cookie Preference Center

We use cookies which are necessary to make our site work. We may also use additional cookies to analyse, improve and personalise our content and your digital experience. For more information, see our Cookie Policy and the list of Google Ad-Tech Vendors.

You may choose not to allow some types of cookies. However, blocking some types may impact your experience of our site and the services we are able to offer. See the different category headings below to find out more or change your settings.

Allow all

Manage Consent Preferences

Strictly Necessary Cookies

Always active

These cookies are necessary for the website to function and cannot be switched off in our systems. They are usually only set in response to actions made by you which amount to a request for services, such as setting your privacy preferences, logging in or filling in forms. You can set your browser to block or alert you about these cookies, but some parts of the site will not then work. These cookies do not store any personally identifiable information.

Cookie Details List?

Functional Cookies

Functional Cookies

These cookies enable the website to provide enhanced functionality and personalisation. They may be set by us or by third party providers whose services we have added to our pages. If you do not allow these cookies then some or all of these services may not function properly.

Cookie Details List?

Performance Cookies

Performance Cookies

These cookies allow us to count visits and traffic sources so we can measure and improve the performance of our site. They help us to know which pages are the most and least popular and see how visitors move around the site.

Cookie Details List?

Targeting Cookies

Targeting Cookies

These cookies may be set through our site by our advertising partners. They may be used by those companies to build a profile of your interests and show you relevant adverts on other sites. If you do not allow these cookies, you will experience less targeted advertising.

Cookie Details List?

Back Button

Cookie List

Search Icon

Filter Icon

Clear

checkbox label label

Apply Cancel

Consent Leg.Interest

checkbox label label

checkbox label label checkbox label label Confirm my choices