

Face Recognition Web App Tutorial

by Fatih Cagatay Akyon

Web App Preview

• Live demo URL: https://face-recognition-api-flask.herokuapp.com/

Who Am I

10+ IEEE papers

5 patents

Machine Learning
Deep Learning
Computer Vision

Object Detection Radar Signal Detection Modulation Classification

aselsan

linkedin.com/fcakyon

fcakyon@gmail.com

Outline

- Facial feature extraction
- SVM, Naïve Bayes, Multi Layer Perceptron
- LOTR Dataset
- Local project structure
- Online project structure
- Pushing our app to Github
- Deploying our app to AWS via Heroku

Traditional face recognition

Extract features

Store them in a db

User A

User B

User C

User D

Compare new face features with db

Deep learning based facial embedding extraction

Paper url: https://www.cv-foundation.org/openaccess/content-cvpr-2015/app/1A-089.pdf

ML based face recognition

Naïve Bayes

$$P(c \mid X) = P(x_1 \mid c) \times P(x_2 \mid c) \times \cdots \times P(x_n \mid c) \times P(c)$$

Support Vector Machine

Multi Layer Perceptron

LOTR Dataset

Face detection/ Examples classes

Aragorn Gollum Frodo Legolas Gandalf Saruman

Independent test set

Local project structure

on face detection regions

