Lecture-14

Simple Approach

- Recognize faces (mug shots) using gray levels (appearance).
- Each image is mapped to a long vector of gray levels.
- Several views of each person are collected in the database during training.
- During recognition a vector corresponding to an unknown face is compared with all vectors in the database.
- The face from database, which is closest to the unknown face is declared as a recognized face.

Problems and Solution

• Problems :

- Dimensionality of each face vector will be very large (250,000 for a 512X512 image!)
- Raw gray levels are sensitive to noise, and lighting conditions.

• Solution:

- Reduce dimensionality of face space by finding principal components (eigen vectors) to span the face space
- Only a few most significant eigen vectors can be used to represent a face, thus reducing the dimensionality

Eigen Vectors and Eigen Values

The eigen vector, x, of a matrix A is a special vector, with the following property

$$Ax = \lambda x$$
 Where λ is called eigen value

To find eigen values of a matrix A first find the roots of:

$$\det(A - \lambda I) = 0$$

Then solve the following linear system for each eigen value to find corresponding eigen vector

$$(A-\lambda I)x=0$$

Example

$$A = \begin{bmatrix} -1 & 2 & 0 \\ 0 & 3 & 4 \\ 0 & 0 & 7 \end{bmatrix}$$

Eigen Values

$$\lambda_1 = 7, \ \lambda_2 = 3, \lambda_3 = -1$$

$$\mathbf{x_1} = \begin{bmatrix} 1 \\ 4 \end{bmatrix}, \ \mathbf{x_2} = \begin{bmatrix} 1 \\ 2 \end{bmatrix}, \ \mathbf{x_3} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$
 Eigen Vectors

Eigen Values

$$\det(A - \lambda I) = 0$$

$$\det\begin{bmatrix} -1 & 2 & 0 \\ 0 & 3 & 4 \\ 0 & 0 & 7 \end{bmatrix} - \lambda \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}) = 0$$

$$\det\begin{pmatrix} -1 - \lambda & 2 & 0 \\ 0 & 3 - \lambda & 4 \\ 0 & 0 & 7 - \lambda \end{pmatrix} = 0$$

$$(-1 - \lambda)((3 - \lambda)(7 - \lambda) - 0) = 0$$
$$(-1 - \lambda)(3 - \lambda)(7 - \lambda) = 0$$
$$\lambda = -1, \quad \lambda = 3, \quad \lambda = 7$$

Eigen Vectors $(A-\lambda I)x=0$

$$\lambda = -1$$

$$(A-\lambda I)x=0$$

$$\begin{bmatrix} -1 & 2 & 0 \\ 0 & 3 & 4 \\ 0 & 0 & 7 \end{bmatrix} + \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} 0 & 2 & 0 \\ 0 & 4 & 4 \\ 0 & 0 & 8 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

$$\mathbf{x_1} = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$$

$$0+2x_2+0=0$$

$$0+4x_2+4x_3=0$$

$$0+0+8x_3=0$$

$$x_1 = 1$$
, $x_2 = 0$, $x_3 = 0$

Collect all gray levels in a long vector *u*:

$$u = (I(1,1),...,I(1,N),I(2,1),...,I(2,N),...,I(M,1),...,I(M,N))^{T}$$

Collect *n* samples (views) of each of *p* persons in matrix A (*MN X pn*):

$$A = \left[u_1^1, \dots, u_n^1, u_1^2, \dots, u_n^2, \dots, u_1^p, \dots, u_n^p\right]$$

Form a correlation matrix L (MN X MN):

$$L = AA^T$$

Compute eigen vectors, $\phi_1, \phi_2, \phi_3, \dots, \phi n_1$, of L, which form a bases for whole face space

Each face, *u*, can now be represented as a linear combination of eigen vectors

$$u = \sum_{i=1}^{n_1} a_i \phi_i$$

Eigen vectors for a symmetric matrix are orthonormal:

$$\boldsymbol{\phi}_{i}^{T}.\boldsymbol{\phi}_{j} = \begin{cases} 1 & \text{if } i = j \\ 0 & \text{if } i \neq j \end{cases}$$

$$u_{x}^{T}.\phi_{i} = (\sum_{i=1}^{n} a_{i} \phi_{i})^{T}.\phi_{i}$$

$$= (a_{1}\phi_{1}^{T} + a_{2}\phi_{2}^{T} + \dots + a_{i}\phi_{i}^{T} + \dots + a_{n}\phi_{n}^{T})\phi_{i}$$

$$u_{x}^{T}.\phi_{i} = (a_{1}\phi_{1}^{T}.\phi_{i} + a_{2}\phi_{2}^{T}.\phi_{i} + \dots + a_{i}\phi_{i}^{T}.\phi_{i} + \dots + a_{n}\phi_{n}^{T}.\phi_{i})$$

$$u_x^T \cdot \phi_i = a_i$$

Therefore:
$$a_i = u_x^T \cdot \phi_i$$

L is a large matrix, computing eigen vectors of a large matrix is time consuming. Therefore compute eigen vectors of a smaller matrix, C:

$$C = A^T A$$

Let α_i be eigen vectors of C, then $A\alpha_i$ are the eigen vectors of L:

$$C\alpha_i = \lambda_i \alpha_i$$

$$A^{T} A \alpha_{i} = \lambda_{i} \alpha_{i}$$

$$A A^{T} (A \alpha_{i}) = \lambda_{i} (A \alpha_{i})$$

$$L(A\alpha_i) = \lambda_i(A\alpha_i)$$

Training

- Create A matrix from training images
- Compute *C* matrix from *A*.
- Compute eigenvectors of *C*.
- Compute eigenvectors of L from eigenvectors of C.
- Select few most significant eigenvectors of L for face recognition.
- Compute coefficient vectors corresponding to each training image.
- For each person, coefficients will form a cluster, compute the mean of cluster.

Recognition

- Create a vector *u* for the image to be recognized.
- Compute coefficient vector for this *u*.
- Decide which person this image belongs to, based on the distance from the cluster mean for each person.

```
load faces.mat
C=A'*A;
[vectorC,valueC]=eig(C);
ss=diag(valueC);
[ss,iii]=sort(-ss);
vectorC=vectorC(:,iii);
vectorL=A*vectorC(:,1:5);
Coeff=A'*vectorL;
for i=1:30
 model(i, :)=mean(coeff((5*(i-1)+1):5*I,:));
end
while (1)
 imagename=input('Enter the filename of the image to
 Recognize(0 stop):');
 if (imagename <1)
 break;
 end;
 imageco=A(:,imagename)'*vectorL;
 disp ('');
 disp ('The coefficients for this image are:');
```

```
mess1=sprintf('%.2f %.2f %.2f %.2f %.2f',
imageco(1),imageco(2),imageco(3),imageco(4),
imageco(5));
disp(mess1);
top=1;
for I=2:30
 if (norm(model(i,:)-imageco,1)<norm(model
 (top,:)-imageco,1))
 top=i
 end
end
mess1=sprintf('The image input was a image of person
number %d',top);
disp(mess1);
end
```


14.2 Face Recognition

Szeliski's book

Kirby and Sirovich (1990)

Face image can be compressed:

$$\widetilde{x} = m + \sum_{i=0}^{M-1} a_i u_i$$

(c) PCAReconstruction(85 bytes)

(d) JPEG Reconstruction (530 bytes)

18

Scatter or Co-variance matrix:

$$C = \frac{1}{N} \sum_{j} (x_j - m)(x_j - m)^T$$

Eigen Decomposition:

$$C = UAU^{T} \frac{1}{N} \sum_{j=0}^{N-1} \lambda_{i} u_{i} u_{j}^{T}$$

Any arbitrary vector *x* can be represented:

$$a_i = (x - m).u_i$$

$$\widetilde{x} = m + \sum_{i=0}^{M-1} a_i u_i$$

The distance of a projected face DIFS (Distance in face space)

$$DIFS = \|\widetilde{x} - m\| = \sqrt{\sum_{i=0}^{M-1} a_i^2}$$

The distance between two faces

$$DIFS = \|\widetilde{x} - \widetilde{y}\| = \sqrt{\sum_{i=0}^{M-1} (a_i - b_i)^2}$$

We are not utilizing the eigen value information, compute Mahalonobis distance

$$DIFS' = \|\widetilde{x} - m\|_{C^{-1}} = \sqrt{\sum_{i=0}^{M-1} a_i^2 / \lambda_i^2}$$

Pre-scale the eigen vectors by eigenvalues:

$$\hat{U} = UA^{-1/2}$$

Euclidean
$$d(\mathbf{p}, \mathbf{q}) = \sqrt{(p_1 - q_1)^2 + (p_2 - q_2)^2}.$$

Mahalonobis
$$d(\vec{x}, \vec{y}) = \sqrt{(\vec{x} - \vec{y})^T S^{-1} (\vec{x} - \vec{y})}$$
.

Problems in Face Recognition

- Within class variation
- Between class variation

Images Taken under Different Illuminations

Note the wide range of illumination variation, which can be more dramatic than inter-personal variations

LDA (Linear Discriminative Analysis) Fisher Faces

Slides credit:

Introduction to Pattern Analysis Ricardo Gutierrez-Osuna Texas A&M University

http://courses.cs.tamu.edu/rgutier/cs790_w02/16.pdf

LDA

D-dimensional samples $\{x^{(1)}, x^{(2)}, ..., x^{(N)}\}$

 N_1 : Class - 1

 N_2 : Class - 2

Project *X* onto a line

24

Find a measure of separation?

Distance between projected means

$$\begin{split} \mu_i &= \frac{1}{N_i} \sum_{x \in \omega_i} x \\ J(w) &= \left| \widetilde{\mu}_1 - \widetilde{\mu}_2 \right| = \left| w^T (\mu_1 - \mu_2) \right| \end{split}$$

It is not good measure, since it does not consider standard deviation within a class

Maximize a function that represents the difference between the means normalized by a measure of the within-class scatter

$$\widetilde{s}_i^2 = \sum_{y \in \omega_i} \! \big(y - \widetilde{\mu}_i \big)^{\! 2}$$

 $\left(\widetilde{\mathbf{S}}_{1}^{2}+\widetilde{\mathbf{S}}_{2}^{2}\right)$ is called the $\underline{within\text{-class scatter}}$

26

Find Scatter Matrices

$$S_i = \sum_{x \in \omega_i} (x - \mu_i)(x - \mu_i)^T$$

$$S_1 + S_2 = S_W$$

where S_w is called the within-class scatter matrix

Scatter Matrices for the projection

$$\begin{split} \widetilde{\textbf{S}}_i^2 &= \sum_{y \in \omega_i} \! \left(\textbf{y} - \widetilde{\boldsymbol{\mu}}_i \right)^{\!2} = \sum_{\textbf{x} \in \omega_i} \! \left(\textbf{w}^\mathsf{T} \textbf{x} - \textbf{w}^\mathsf{T} \boldsymbol{\mu}_i \right)^{\!2} = \sum_{\textbf{x} \in \omega_i} \! \textbf{w}^\mathsf{T} \big(\textbf{x} - \boldsymbol{\mu}_i \big) \! \big(\textbf{x} - \boldsymbol{\mu}_i \big)^{\!T} \, \textbf{w} = \textbf{w}^\mathsf{T} \textbf{S}_i \textbf{w} \\ & \big(\widetilde{\boldsymbol{\mu}}_1 - \widetilde{\boldsymbol{\mu}}_2 \big)^2 = \! \left(\textbf{w}^\mathsf{T} \boldsymbol{\mu}_1 - \textbf{w}^\mathsf{T} \boldsymbol{\mu}_2 \right)^{\!2} = \textbf{w}^\mathsf{T} \! \underbrace{ \left(\boldsymbol{\mu}_1 - \boldsymbol{\mu}_2 \right) \! \big(\boldsymbol{\mu}_1 - \boldsymbol{\mu}_2 \big)^\mathsf{T}}_{\mathbf{S}_B} \mathbf{w} = \textbf{w}^\mathsf{T} \mathbf{S}_B \mathbf{w} \end{split}$$

S_B is called the <u>between-class scatter</u>

$$J(w) = \frac{w^{T}S_{B}W}{w^{T}S_{w}W}$$

$$\mathbf{W}^* = \underset{\mathbf{w}}{\operatorname{argmax}} \left\{ \frac{\mathbf{W}^\mathsf{T} \mathbf{S}_{\mathsf{B}} \mathbf{W}}{\mathbf{W}^\mathsf{T} \mathbf{S}_{\mathsf{W}} \mathbf{W}} \right\} = \mathbf{S}_{\mathsf{W}} \mathbf{S}_{$$

Find Optimum W

$$\frac{d}{dW}[J(W)] = \frac{d}{dW} \left[\frac{W^T S_B W}{W^T S_W W} \right] = 0$$

$$\frac{d}{dW}[J(W)] = \frac{(W^T S_W W) 2S_B W - (W^T S_B W) 2S_W W}{(W^T S_W W)^2} = 0$$

$$\frac{d}{dW}[J(W)] = \frac{(W^T S_W W) 2S_B W - (W^T S_B W) 2S_W W}{(W^T S_W W)} = 0$$

$$\frac{d}{dW}[J(W)] = \frac{(W^T S_W W)}{(W^T S_W W)} S_B W - \frac{(W^T S_B W)}{(W^T S_W W)} S_W W = 0$$

$$\frac{d}{dW}[J(W)] = S_B W - J S_W W = 0$$

Eigen Value problem

$$\frac{d}{dW}[J(W)] = S_W^{-1} S_B W - JW = 0$$

$$S_W^{-1} S_B W = JW$$

Example

- $X1=(x_1,x_2)=\{(4,1),(2,4),(2,3),(3,6),(4,4)\}$
- $X2=(x_1,x_2)=\{(9,10),(6,8),(9,5),(8,7),(10,8)\}$

$$S_1 = \begin{bmatrix} 0.80 & -0.40 \\ -0.40 & 2.60 \end{bmatrix}; S_2 = \begin{bmatrix} 1.84 & -0.04 \\ -0.04 & 2.64 \end{bmatrix}$$

$$\mu_1 = \begin{bmatrix} 3.00 & 3.60 \end{bmatrix}; \quad \mu_2 = \begin{bmatrix} 8.40 & 7.60 \end{bmatrix}$$

$$S_B = \begin{bmatrix} 29.16 & 21.60 \\ 21.60 & 16.00 \end{bmatrix}; S_W = \begin{bmatrix} 2.64 & -0.44 \\ -0.44 & 5.28 \end{bmatrix}$$

$$S_W^{-1}S_Bv = \lambda v \Rightarrow \left|S_W^{-1}S_B - \lambda I\right| = 0 \Rightarrow \begin{vmatrix} 11.89 - \lambda & 8.81 \\ 5.08 & 3.76 - \lambda \end{vmatrix} = 0 \Rightarrow \lambda = 15.65$$

$$\begin{bmatrix} 11.89 & 8.81 \\ 5.08 & 3.76 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \end{bmatrix} = 15.65 \begin{bmatrix} v_1 \\ v_2 \end{bmatrix} \Rightarrow \begin{bmatrix} v_1 \\ v_2 \end{bmatrix} = \begin{bmatrix} 0.91 \\ 0.39 \end{bmatrix}$$

