Statistical Models of Shape and Appearance for Face Matching

Laura Igual

BCN Perceptual Computing Lab

Content

- Overview
- Statistical Shape Models
- Active Shape Models
- Statistical Appearance Models
- Active Appearance Models
- Comparison : ASM vs AAM
- Conclusion

OVERVIEW

Computer Vision

- Goal
 - Image understanding
- Challenge
 - Deformability of objects
- Statistic model-based approach
 - Shape model
 - Appearance model
 - Model matching
 - Image interpretation

Deformable Models

- Capable of generating any plausible example of the class they represent
- Only capable of generating legal examples

STATISTICAL SHAPE MODELS

Shapes

- The shape of an object is represented by a set of n points (landmark points) in any dimension.
- Invariance under some transformations
 - In 2-3 dimension translation, rotation, scaling
 - Called similarity transformation

Hand-Annotated Training Set

 The training set typically comes from hand annotation of a set of training images

Suitable Landmarks

Suitable Landmarks

Training Set of Shape Vectors

- A d-dim shape with n landmarks is represented by a vector with nd elements.
- In a 2D-image with n landmark points, a shape vector x is

$$\mathbf{x} = (x_1, y_1, ..., x_n, y_n)^T$$

- The shape vectors in the training set should be in the same coordinate frame
 - Alignment of the training set is required

Aligning Shapes

Procrustes Analysis

- Aligning Two Shapes:
- Find transformation T which minimizes

$$D = \left| \mathbf{x}_1 - T(\mathbf{x}_2) \right|^2$$

Aligning the Training Set

Generalized Procrustes Analysis

- Aligning a set of shapes
- Find the transformations T_i which minimize:

$$D = \sum \left| \overline{\mathbf{x}} - T_i(\mathbf{x}_i) \right|^2$$

Alignment: Iterative Approach

- 1. Translate each example so that its centre of gravity is at the origin.
- **2.** Choose one example as an initial estimate of the mean shape and scale so that $|\bar{\mathbf{x}}| = 1$.
- 3. Record the first estimate as $\bar{\mathbf{x}}_0$ to define the default reference frame.
- 4. Align all the shapes with the current estimate of the mean shape.
- Re-estimate mean from aligned shapes.
- **6.** Apply constraints on the current estimate of the mean by aligning it with $\bar{\mathbf{x}}_0$ and scaling so that $|\bar{\mathbf{x}}| = 1$.
- 7. If not converged, return to 4.

(Convergence is declared if the estimate of the mean does not change significantly after an iteration)

Alignment: Iterative Approach

- 1. Translate each example so that its centre of gravity is at the origin.
- 2. Choose one example as an initial estimate of the mean shape and scale so that $|\bar{\mathbf{x}}| = 1$
- 3. Record the first estimate as $\bar{\mathbf{x}}_0$ to define the default reference frame.

Alignment: Iterative App

- 1. Translate each example so that its centre of gravity is at the origin.
- **2.** Choose one example as an <u>initial estimate of the mean shape and scale so that $|\bar{\mathbf{x}}| = 1$.</u>
- 3. Record the first estimate as $\bar{\mathbf{x}}_0$ to define the default reference frame.

Alignment: Iterative Ap

- 1. Translate each example so that its centre of gravity is at the origin.
- 2. Choose one example as an initial estimate of the mean shape and scale so that $|\bar{\mathbf{x}}| = 1$.
- 3. Record the first estimate as $\bar{\mathbf{x}}_0$ to define the default reference frame.
- 4. Align all the shapes with the current estimate of the mean shape.
- 5. Re-estimate mean from aligned shapes.
- **6.** Apply constraints on the current estimate of the mean by aligning it with $\bar{\mathbf{x}}_0$ and scaling so that $|\bar{\mathbf{x}}| = 1$.
- (Convergence is declared if the estimate of the mean does not change significantly after an

Alignment: Iterative A

- 1. Translate each example so that its centre of gravity is at the origin.
- 2. Choose one example as an initial estimate of the mean shape and scale so that $|\bar{\mathbf{x}}| = 1$.
- 3. Record the first estimate as $\bar{\mathbf{x}}_0$ to define the default reference frame.
- 4. Align all the shapes with the current estimate of the mean shape.
- Re-estimate mean from aligned shapes.
- **6.** Apply constraints on the current estimate of the mean by aligning it with $\bar{\mathbf{x}}_0$ and scaling so that $|\bar{\mathbf{x}}| = 1$.
- 7. If not converged, return to 4.

(Convergence is declared if the estimate of the mean does not change significantly after an iteration)

Alignment: Iterative A

- 1. Translate each example so that its centre of gravity is at the origin.
- 2. Choose one example as an initial estimate of the mean shape and scale so that $|\bar{\mathbf{x}}| = 1$.
- 3. Record the first estimate as $\bar{\mathbf{x}}_0$ to define the default reference frame.
- 4. Align all the shapes with the current estimate of the mean shape.
- Re-estimate mean from aligned shapes.
- **6.** Apply constraints on the current estimate of the mean by aligning it with $\bar{\mathbf{x}}_0$ and scaling so that $|\bar{\mathbf{x}}| = 1$.
- 7. If <u>not</u> converged, return to <u>4</u>.
 (Convergence is declared if the estimate of the mean does not change significantly after an iteration)

Modeling Shape Variation

Parametric Shape Model: Point Distribution
 Model

$$\mathbf{x} = M(\mathbf{b})$$
 b: prameter vector

- Estimate the distribution of b
 - Generating new shapes
 - Examining new shapes (plausibility)

PCA

Estimate variations with respect to the mean

PCA

Applying a PCA to a set of 2D vectors.
p is the principal axis.

Any point x can be approximated by the nearest point on the line, x'.

PCA

1. Compute the mean

$$\overline{\mathbf{x}} = \frac{1}{S} \sum_{i=1}^{S} \mathbf{x}_{i}$$

2. Compute the covariance matrix

$$\mathbf{S} = \frac{1}{s-1} \sum_{i=1}^{s} (\mathbf{x}_i - \overline{\mathbf{x}}) (\mathbf{x}_i - \overline{\mathbf{x}})^T$$

3. Compute the eigenvectors, ϕ_i and corresponding eigenvalues λ_i of **S** s.t. $\lambda_1 \geq \lambda_2 \geq \cdots$

$$\mathbf{\Phi} = \left[\boldsymbol{\phi}_1 \mid \boldsymbol{\phi}_2 \mid \cdots \mid \boldsymbol{\phi}_t \right]$$

Choice of Number of Modes (t = ?)

$$\mathbf{\Phi} = \left[\boldsymbol{\phi}_1 \mid \boldsymbol{\phi}_2 \mid \cdots \mid \boldsymbol{\phi}_t \right]$$

- Let f_v be the proportion of the total variation one wishes to explain (e.g., 98%)
- Total variance $V_T = \Sigma \lambda_i$ is the sum of all eigenvalues, assuming $\lambda_1 \geq \lambda_2 \geq \cdots \geq \lambda_T$
- Then, we can chose the smallest t s.t.

$$\sum_{i=1}^{t} \lambda_i \ge f_v$$

Shape Approximation

$$\mathbf{\Phi} = \left[\boldsymbol{\phi}_1 \mid \boldsymbol{\phi}_2 \mid \cdots \mid \boldsymbol{\phi}_t \right]$$

$$\mathbf{b} = \mathbf{\Phi}^T (\mathbf{x} - \overline{\mathbf{x}})$$

Shape Approximation

$$\mathbf{\Phi} = \left[\boldsymbol{\phi}_1 \mid \boldsymbol{\phi}_2 \mid \cdots \mid \boldsymbol{\phi}_t \right]$$

parameter vector of deformable model

$$\mathbf{b} = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_t \end{bmatrix} \text{ with } -3\sqrt{\lambda_i} \le b_i \le 3\sqrt{\lambda_i}$$

The generated shape is similar to those in training set (plausible).

Generating Plausible Shapes

$$\mathbf{\Phi} = \left[\boldsymbol{\phi}_1 \mid \boldsymbol{\phi}_2 \mid \cdots \mid \boldsymbol{\phi}_t \right]$$

$$\mathbf{x} = \overline{\mathbf{x}} + \Phi \mathbf{b}$$

Variations are modeled as

linear combinations of eigenvectors

Generating Plausible Shapes

$$\mathbf{\Phi} = \left[\boldsymbol{\phi}_1 \mid \boldsymbol{\phi}_2 \mid \cdots \mid \boldsymbol{\phi}_t \right]$$

$$\mathbf{x} = \overline{\mathbf{x}} + \mathbf{\Phi}\mathbf{b}$$

_____ parameter vector of deformable model

$$\mathbf{b} = egin{bmatrix} b_1 \ b_2 \ dots \ b_t \end{bmatrix}$$

Assumption:

 b_i 's are independent and Gaussian

Two options:

- Hard limits on independent b_i 's or
- Constrain b in a hyperellipsoid

- Some members in the training set (18 hands)
- Each is represented by 72 landmark points

and and

- Some members in the training set (300 faces)
- Each is represented by 133 landmark points

Mode 1

Mode 2

Mode 3

Similar Transformation

$$T_{X_{t},Y_{t},s,\theta} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} X_{t} \\ Y_{t} \end{pmatrix} + \begin{pmatrix} s\cos\theta & s\sin\theta \\ -s\sin\theta & s\cos\theta \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$$

Fitting a Model to New Points in a Image

$$T_{X_{t},Y_{t},s,\theta} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} X_{t} \\ Y_{t} \end{pmatrix} + \begin{pmatrix} s\cos\theta & s\sin\theta \\ -s\sin\theta & s\cos\theta \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$$

$$\mathbf{x} = T_{X_t, Y_t, s, \theta} (\overline{\mathbf{x}} + \mathbf{\Phi}\mathbf{b})$$

Given a set of new image points **Y**, find **b** and pose parameters so as to minimize:

$$|Y-T_{X_t,Y_t,s,\theta}(\overline{\mathbf{x}}+\Phi\mathbf{b})|^2$$

Fitting a Model to New Points in a Image

Minimize
$$|Y - T_{X_t, Y_t, s, \theta}(\overline{\mathbf{x}} + \mathbf{\Phi}\mathbf{b})|^2$$

- 1. Initialise the shape parameters, b, to zero
- 2. Generate the model instance $\mathbf{x} = \bar{\mathbf{x}} + \Phi \mathbf{b}$
- **3.** Find the pose parameters (X_t, Y_t, s, θ) which best map xto Y
- **4.** Invert the pose parameters and use to project Y into the model co-ordinate frame:

$$\mathbf{y} = T_{X_t, Y_t, s, \theta}^{-1}(\mathbf{Y})$$

- **5.** Project y into the tangent plane to $\bar{\mathbf{x}}$ by scaling by $1/(\mathbf{y}.\bar{\mathbf{x}})$.
- **6.** Update the model parameters to match to y

$$\mathbf{b} = \mathbf{\Phi}^T (\mathbf{y} - \bar{\mathbf{x}})$$

- 7. Apply constraints on b
- **8.** If not converged, return to step 2.

Fitting a Model to New Points in a Image

Minimize
$$|Y - T_{X_t, Y_t, s, \theta}(\overline{\mathbf{x}} + \mathbf{\Phi}\mathbf{b})|^2$$

- 1. Initialize the shape parameters, b, to zero.
- 2. Generate the model instance $\bar{x} = x + \Phi b$
- 3. Find the pose parameters (X_t, Y_t, s, θ) which best map x to Y.
- 4. Invert the pose parameters and use to project Y into the model coordinate frame:

$$y = T_{X_t, Y_t, s, \theta}^{-1}(Y)$$

- 5. Scale y
- 6. Update the model parameters to match to y

$$b = \Phi^T (\mathbf{y} - \overline{\mathbf{x}})$$

- 7. Apply constraints on b
- 8. If not converged, return to step 2.

ACTIVE SHAPE MODELS

Goal

- Given a rough starting approximation,
- Fit an instance of a model to the image

Iterative Approach

- Iteratively improving the fit of the instance, X, to an image proceeds as follows:
 - 1. Examine a region of the image around each point \mathbf{X}_i to find the best nearby match for the point \mathbf{X}_i

- 1. Examine a region of the image around each point \mathbf{X}_i to find the best nearby match for the point \mathbf{X}_i
- The above method is applicable if model points are edges
- The best approach is to examine the local structures of model points (to be discussed)

Iterative Approach

- Iteratively improving the fit of the instance, X, to an image proceeds as follows:
 - 1. Examine a region of the image around each point \mathbf{X}_i to find the best nearby match for the point \mathbf{X}_i'
 - 2. Update the parameters $(X_t, Y_t, s, \theta, \mathbf{b})$ to best fit the new found points **X**
 - 3. Repeat until convergence

Modeling Local Structure

• Sample the derivative along a profile, k pixels on either side of a model point, to get a vector \mathbf{g}_i of the 2k+1 points

Using Local Structure Model

 Sample a profile m pixels either side of the current point (m>k)

Test quality of fit at 2(m-k)+1 positions

 Chose the one which gives the best match

k points

k points

Statistical Models of Grey-Level Profiles

Performance improvement: Multi-resolution implementation coarse-to-fine approach

- We start searching on a coarse level of a Gaussian image pyramid, and progressively refine.
- This leads to much faster, more accurate and more robust search.

Examples of Search

Initial

After 2 iterations

After 6 iterations

After 18 iterations

Examples of Search

Initial

After 2 iterations

After 20 Iterations

Poor Starting Point

Examples of Search

Search using ASM of cartilage on an MR image of the knee

After 6 iterations

After 14 iterations

STATISTICAL MODELS OF APPEARANCE

Appearance

- Statistical Shape Model models the shape change of an object
- Construct a similar statistical model to represented the intensity variation across a region
- Use:
 - Shape
 - Texture
 - 'Texture' means pattern of intensities across an image patch.

Appearance Model

shape variance

Shape Free Patch

texture variance

Shape Normalization

 Remove spurious texture variations due to shape differences

- Warp each image to match control points with the mean image
 - triangulation algorithm

PCA

After shape and intensity normalization, and by applying PCA to the normalised data we obtain a linear model:

Combined Appearance Model

$$\mathbf{b}_s = \mathbf{P}_s^T (\mathbf{x} - \overline{\mathbf{x}})$$
 — Shape parameters $\mathbf{b}_g = \mathbf{P}_g^T (\mathbf{g} - \overline{\mathbf{g}})$ — Appearance parameters

Since there may be correlations between the shape and texture variations, we apply a further PCA to the data as follows. For each example we generate the concatenated vector:

$$\mathbf{b} = \begin{pmatrix} \mathbf{W}_{s} \mathbf{b}_{s} \\ \mathbf{b}_{g} \end{pmatrix} = \begin{pmatrix} \mathbf{W}_{s} \mathbf{P}_{s}^{T} (\mathbf{x} - \overline{\mathbf{x}}) \\ \mathbf{P}_{g}^{T} (\mathbf{g} - \overline{\mathbf{g}}) \end{pmatrix}$$

$$\mathbf{b} = \begin{pmatrix} \mathbf{W}_{s} \mathbf{b}_{s} \\ \mathbf{P}_{g}^{T} (\mathbf{g} - \overline{\mathbf{g}}) \end{pmatrix}$$

Combined Appearance Models

PCA for Combined Vectors

$$\mathbf{b} = \begin{pmatrix} \mathbf{W}_{s} \mathbf{b}_{s} \\ \mathbf{b}_{g} \end{pmatrix} = \begin{pmatrix} \mathbf{W}_{s} \mathbf{P}_{s}^{T} (\mathbf{x} - \overline{\mathbf{x}}) \\ \mathbf{P}_{g}^{T} (\mathbf{g} - \overline{\mathbf{g}}) \end{pmatrix} \rightarrow \mathbf{b} = \mathbf{P}_{C} \mathbf{C}$$

eigenvectors from applying PCA on **b**'s

appearance parameters controlling both the **shape** and **grey-levels** of the model

Shape & Grey-Level Reconstruction

$$\mathbf{b} = \begin{pmatrix} \mathbf{W}_{s} \mathbf{b}_{s} \\ \mathbf{b}_{g} \end{pmatrix} = \begin{pmatrix} \mathbf{W}_{s} \mathbf{P}_{s}^{T} (\mathbf{x} - \overline{\mathbf{x}}) \\ \mathbf{P}_{g}^{T} (\mathbf{g} - \overline{\mathbf{g}}) \end{pmatrix}$$

$$\begin{pmatrix} \mathbf{W}_{s} \mathbf{P}_{s}^{T} (\mathbf{x} - \overline{\mathbf{x}}) \\ \mathbf{P}_{g}^{T} (\mathbf{g} - \overline{\mathbf{g}}) \end{pmatrix} = \mathbf{b} = \mathbf{P}_{c} \mathbf{c} = \begin{pmatrix} \mathbf{P}_{cs} \\ \mathbf{P}_{cg} \end{pmatrix} \mathbf{c}$$

$$\mathbf{x} = \overline{\mathbf{x}} + \mathbf{P}_{s} \mathbf{W}_{s}^{-1} \mathbf{P}_{cs} \mathbf{c} = \overline{\mathbf{x}} + \mathbf{Q}_{s} \mathbf{c}$$

$$\mathbf{g} = \overline{\mathbf{g}} + \mathbf{P}_{g} \mathbf{P}_{cg} \mathbf{c} = \overline{\mathbf{g}} + \mathbf{Q}_{g} \mathbf{c}$$

Appearance Reconstruction

Given appearance parameter c

- Generate shape-free gray-level image g
- warp g to the shape described by x

$$\mathbf{x} = \overline{\mathbf{x}} + \mathbf{P}_{s} \mathbf{W}_{s}^{-1} \mathbf{P}_{cs} \mathbf{c} = \overline{\mathbf{x}} + \mathbf{Q}_{s} \mathbf{c}$$
$$\mathbf{g} = \overline{\mathbf{g}} + \mathbf{P}_{g} \mathbf{P}_{cg} \mathbf{c} = \overline{\mathbf{g}} + \mathbf{Q}_{g} \mathbf{c}$$

Review: Combined Appearance Models

Choice of Shape Parameter Weights

- Method1 Displace each element of ${\bf b}_s$ from its optimum value and observe change in ${\bf g}$ for each training example
 - The RMS change gives elements in W

The choice of \mathbf{W}_s is relatively insensitive

intensity variation to the total shape variation

$$\mathbf{b} = \begin{pmatrix} \mathbf{W}_{s} \mathbf{b}_{s} \\ \mathbf{b}_{g} \end{pmatrix} = \begin{pmatrix} \mathbf{W}_{s} \mathbf{P}_{s}^{T} (\mathbf{x} - \overline{\mathbf{x}}) \\ \mathbf{P}_{g}^{T} (\mathbf{g} - \overline{\mathbf{g}}) \end{pmatrix}$$

$$\mathbf{b} = \begin{pmatrix} \mathbf{W}_{s} \mathbf{b}_{s} \\ \mathbf{P}_{g}^{T} (\mathbf{g} - \overline{\mathbf{g}}) \end{pmatrix}$$
UNIVERSITATION BARCELON.

Choice of Shape Parameter Weights

- Method1 Displace each element of \mathbf{b}_s from its optimum value and observe change in \mathbf{g} for each training example
 - The RMS change gives elements in \mathbf{W}_s
- Method2 $W_s = rI$ where r^2 is the ratio of the total intensity variation to the total shape variation

$$\mathbf{b} = \begin{pmatrix} \mathbf{W}_{s} \mathbf{b}_{s} \\ \mathbf{b}_{g} \end{pmatrix} = \begin{pmatrix} \mathbf{W}_{s} \mathbf{P}_{s}^{T} (\mathbf{x} - \overline{\mathbf{x}}) \\ \mathbf{P}_{g}^{T} (\mathbf{g} - \overline{\mathbf{g}}) \end{pmatrix}$$

Example: Facial Appearance Model

First two modes of shape variation (±3 sd)

First two modes of greylevel variation (±3 sd)

Example: Facial Appearance Model

First four modes of appearance variation (± 3 sd)

Approximating a New Example

Given a new image, labeled with a set of landmarks, to generate an approximation with the model.

Approximating a New Example

Given a new image, labelled with a set of landmarks, to generate an approximation with the model.

- Obtain \mathbf{b}_{s} and \mathbf{b}_{g}
- Obtain b
- Obtain c

• Apply
$$\mathbf{x} = \overline{\mathbf{x}} + \mathbf{P}_s \mathbf{W}_s^{-1} \mathbf{P}_{cs} \mathbf{c}$$
$$\mathbf{g} = \overline{\mathbf{g}} + \mathbf{P}_g \mathbf{P}_{cg} \mathbf{c}$$

Inverting gray level normalization by

$$\mathbf{g}_{im} = \alpha \mathbf{g} + \beta \mathbf{1}$$

- Applying pose to the points
- Projecting the gray level vector to the image

ACTIVE APPEARANCE MODELS

Disadvantages of ASM

 Only uses shape constraints (together with some information about the image structure near the landmarks) for search.

Incapable of generating photo-realistic synthetic image

Goal of AAM

Given a rough starting approximation of an appearance model, to fit it within an image

Using an Iterative Model Refinement.

Reconstruction (left) and original (right) given original landmark points

Multi-Resolution search from displaced position

First two modes of appearance variation of knee model

Best fit of knee model to new image given landmarks

Multi-Resolution search from displaced position

COMPARISON: ASM VS AAM

Key Differences

- ASM only uses models of the image texture in the small regions around each landmark point
- AAM uses a model of appearance of the whole region

- ASM searches around current position, , typically along profiles normal to the boundary.
- AAM only samples the image under current position

- ASM seeks to minimize the distance between model points and corresponding image points
- AAM seeks to minimize the difference of the synthesized image and target image

Experiment Data

- Two data sets:
 - 72 brain slices, 133 landmark points

- Training data set
 - Brain: 400, leave-one-brain-experiments

Segmentation of Brain Structures in MRI

Image Interpretation with AAM

 When a labeled model is fitted to an image to be interpreted, it automatically gets labeled just by transfer:

Conclusion

- ASM searches around the current location, along profiles, so one would expect them to have larger capture range
- ASM takes only the shape into account
- AAM can work well with a much smaller number of landmarks as compared to ASM

References

- [1] Mikkel B. Stegmann and David Delgado Gomez. A Brief Introduction to Statistical Shape Analysis, Technical University of Denmark, Lyngby, 2002.
- [2] Matthew James Francis Cairns. An Investigation into the use of 3D Computer Graphics for Forensic Facial Reconstruction, Glasgow University, 2000.
- [3] T. F. Cootes and C. J. Taylor *Statistical Models of Appearance for Computer Vision. Report.*
- [4] Iain Matthews and Simon Baker, *Active Appearance Models Revisited*. IJCV 2004.
- http://aimm02.cse.ttu.edu.tw/class 2009 1/PR/Lecture%208/Statistical%20 Models%20of%20Appearance%20for%20Computer%20Vision.ppt.

Matlab Codes for ASM and AAM

- 1. http://www.mathworks.com/matlabcentral/fileexcha
 nge/32704-icaam-inverse-compositional-active-appearance-models (Used in the practicum)
- http://www.isbe.man.ac.uk/val/asmtk/ASMInfoSheet. html (p-files)
- 3. http://www.mathworks.com/matlabcentral/fileexcha
 nge/26706-active-shape-model-asm-and-active-appearance-model-aam (No face training images included)
- 4. http://www.cs.sfu.ca/~hamarneh/software/asm/ (No training images included)

C++ codes

- https://github.com/kylemcdonald/FaceTrack er (OpenCV library)
- http://www.milbo.users.sonic.net/stasm/
 (OpenCV library)
- 3. http://www.isbe.man.ac.uk/~bim/software/a
 m tools doc/index.html (VXL library)
- http://humansensing.cs.cmu.edu/intraface/ (Matlab/C++)

Statistical Models of Shape and Appearance for Face Matching

Laura Igual

BCN Perceptual Computing Lab

