Eigenface for Face Recognition

Presenter: Trần Đức Minh

Outline

- Overview
- Eigenfaces for Recognition
- Conclusion

Overview

- Face Representation
 - Template-based approaches
 - Feature-based approaches
 - Appearance-based approaches
- Face Detection
 - Utilization of elliptical shape of human head (applicable only to front views 8) [5]
 - Manipulation of images in "face space" [1]
- Face Identification
 - Performance affected by scale, pose, illumination, facial expression, and disguise, etc.

Face space

- An image is a point in a high dimensional space
 - An N x M image is a point in R^{NM}
 - We can define vectors in this space as we did in the 2D case

Outline

- Overview
- Eigenfaces for Recognition
- Conclusion

Eigenfaces Approach

- In the language of information theory......
 - Efficient encoding followed by comparing one face encoding with a database of models encoded similarly

Eigenfaces Approach (Contd.)

- In mathematical terms......
 - Find the principal components of the face distribution, or the eigenvectors of the covariance matrix of the set of face images, called eigenfaces
 - Eigenfaces are a set of features that characterize the variation between face images
 - Each training face image can be represented in terms of a linear combination of the eigenfaces, so can the new input image
 - Compare the feature weights of the new input image with those of the known individuals

Example for eigenface

Eigenfaces look somewhat like generic faces.

Major Steps

- 1. Initialization: acquire the training set of face images and calculate the eigenfaces, which define the face space
- 2. Given an image to be recognized, calculate a set of weights of the *M* eigenfaces by projecting it onto each of the eigenfaces
- 3. Determine if the image is a face at all by checking if the image is sufficiently close to the face space
- 4. If it is a face, classify the weight pattern as either a known person of as unknown
- 5. (Optional) If the same unknown face is seen several times, update the eigenfaces / weight patterns, calculate its characteristic weight pattern and incorporate into the known faces

Calculating Eigenfaces

Set of training images $\Gamma_1, \Gamma_2, \dots, \Gamma_M$ (Γ_n is a column vector of size $N^2 \bowtie 1$)

Average face of the training set:

$$\Psi = \frac{1}{M} \sum_{n=1}^{M} \Gamma_n$$

Each training image differs from the average face by:

$$\Phi_n = \Gamma_n - \Psi$$

A total number of N^2 pairs of eigenvectors μ_n and eigenvalues λ_n of the covariance matrix

$$C = \frac{1}{M} \sum_{n=1}^{M} \Phi_n \Phi_n^T = AA^T \quad (C: N^2 \bowtie N^2) \quad \text{matrix} \quad \text{Eq. (1)}$$

where $A = [\Phi_1, \Phi_2,, \Phi_M]$ (A: $N^2 \bowtie M$ matrix)

Computationally Intractable®!

Calculating Eigenfaces

For Computational Feasibility

Only M - 1 eigenvectors are meaningful ($M < N^2$)

Eigenvectors V_n and associated eigenvalues λ_n of $L = A^T A$:

$$A^T A V_n = \lambda_n V_n = >$$

$$AA^{T}AV_{n} = \lambda_{n}AV_{n}$$
 Eq. (2)

Therefore, AV_n are the eigenvalues of $C = AA^T$, λ_n are the associated eigenvalues

$$\mu_n = \sum_{k=1}^M v_{nk} \Phi_k = A v_n \qquad \text{Eq. (3)}$$

The associated eigenvalues allow us to rank the eigenvectors according to their usefulness in characterizing the variation among the images

Using Eigenfaces for Identification

- Construction of Known Individuals' Face Classes
- -- Images of known individuals are projected onto "face space" by a simple operation $\omega_{ik} = \mu_k^T (\Gamma_i \Psi)$, where i=1, 2,, M represents the *i*th individual, and $k = 1, 2, \ldots, M$ represents the weight coefficient of eigenvector μ_k . The pattern vector of the *i*th individual

$$\Omega_i = [\omega_{i1}, \omega_{i2}, \dots, \omega_{iM'}]$$

-- If an individual has more than one image, take the average of the pattern vectors of this person

Using Eigenfaces for Identification (Contd.)

Given a new image

- -- Project Γ onto face space, and get its pattern vector $\Omega = [\omega_1, \omega_2, ..., \omega_{M'}]$
- -- Determine whether Γ is a face image: $\varepsilon^2 = \sum_{n=1}^{M'} (\omega_n \lambda_n)^2$ Eq. (4)

If ε < a predefined threshold θ , it is a face image; otherwise, not

-- Classify Γ either as a known individual or as unknown:

$$\varepsilon_k^2 = \|(\Omega - \Omega_k)^2\|$$
 Eq. (5)

If $\min\{\varepsilon, k=1,2, M'\}=\varepsilon$ < a predefined threshold θ , is identified as the Kth face class; otherwise, it is identified as unknown

Outline

- Overview
- Eigenfaces for Recognition
- Conclusion

Advantages

- Ease of implementation
- No knowledge of geometry or specific feature of the face required
- Little preprocessing work

Limitations

- Sensitive to head scale
- Applicable only to front view
- Good performance only under controlled background (not including natural scenes)

Reference

- 1. "Eigenfaces for recognition", M. Turk and A. Pentland, Journal of Cognitive Neuroscience, vol.3, No.1, 1991
- 2. "Face recognition using eigenfaces", M. Turk and A. Pentland, *Proc. IEEE Conf. on Computer Vision and Pattern Recognition*, pages 586-591, 1991
- Lindsay. I. Smith. A tutorial on principal components analysis, February 2002
- 4. Ilker Atalay M.Sc Thesis: Face Recognition Using Eigenfaces Istanbul Technical University January 1996
- 5. Dimitri Pissarenko, Eigenface-based facial recognition, Feb 06, 2003

Demo

Thank you