

YOUNGER

PREDICTING AGE WITH DEEP LEARNING

Prem Ananda Springboard Data Science Mentor: AJ Sanchez, Ph.D. May 2021

Executive Summary

- Problem: to develop and evaluate image-based supervised models to predict the age of the person in a given image, using deep neural nets.
- Hypothetical Stakeholder: A beauty company, 'Younger', requested an age predictor app to demonstrate the value of their 'age-defying' product line.
- Results: Using a customized Convolutional Neural Network (CNN) and Transfer Learning, we were able to estimate a subject's age from a photograph with an average error of about 7 years.

The Code

- All project code is available on my Github repository:
 https://github.com/premonish/YOUNGER
- The project was developed in Python using appropriate libraries on Google Colab Pro to take advantage of fast GPU-based architecture.
- TensorFlow and Keras were used for preprocessing and implementing the Convolutional Neural Network (CNN).

The Dataset

The dataset, "IMDB-WIKI - 500k+ face images With Age and Gender Labels," related to this paper, is available for download for academic research only.

https://data.vision.ee.ethz.ch/cvl/rrothe/imdb-wiki/

- Created from scraped images from IMDb and Wikipedia of famous people
- Massive public dataset of people's faces labeled with ages and gender
- Images are centered and cropped

Photos from "IMDB-WIKI" Dataset

Practical Age Prediction

Marketing Applications

Ex: Quividi uses interactive signage which plays a specific ad/video based on age and gender

Law Enforcement

Estimating age to create a suspect profile

Access Control

Prevent underage access to prohibited materials - alcohol, nightclubs, cars, curfew enforcement, etc.

Photo by Milan Malkomes on Unsplash

Challenges

Many factors affect apparent age including:

- Makeup
- Photo resolution
- Photo processing (Filters)
- Camera Angle
- Lighting
- Expression
- Lifestyle:
 - Smoking, drinking, sun exposure, etc.

Photo by Persnickety Prints on Unsplash

Dataset Challenges

- Dataset is imbalanced.
- Ages 0-7 and ages 81-100 are underrepresented .
- We will focus on predicting for ages 8-80 only.
- In the future, we can collect more data for underrepresented age classes.

'Average Face' Images

To explore the dataset, we created composite images 'averaging' the pixel values across various subsets: 1,000 females, 1,000 males, and all images from age 60-69.

Convolutional Neural Networks

CNNs can achieve state-of-the-art results in image classification.

- Modeled on the biological visual cortex of animals
- Multi-layered feature extraction
- Enhanced by large datasets, and GPU computing
- Convolution uses matrix multiplication against a filter for feature extraction.
- Transfer Learning can expedite related tasks.

Photo by Vincent Ledvina on Unsplash

Convolutional Neural Networks

VGG-Face CNN Architecture

- Created for face identity recognition by Oxford's Visual Geometry Group (VGG)
- Can identify 2,622 faces
- Transfer Learning is possible since the task of age prediction has similar lower-level features (eyes, mouths, noses, head shapes, etc.).

VGG-Face Architecture Overview

Source:

https://sefiks.com/2018/08/06/deep-face-recognition-with-keras/

Performance Metrics

- MAE Mean Absolute Error De facto performance metric for age prediction in literature
- MAPE Mean Absolute Percentage Error
- Test Set Classification Accuracy
- Test Set Classification Loss (categorical cross entropy)

Photo by Thom Milkovic on Unsplash

Model Constants

Fix constants for model comparison:

- Epochs = 200
- Batch Size = 128
- Training Set = 3,525
- **Test Set** = 1,512
- Training Set : Test Set Ratio = 70:30

Photo by Julius Drost on Unsplash

Model Overview

- **CNN 1** = VGG-Face 'out of the box' with SGD optimizer
- **CNN 2** = VGG-Face with Adam optimizer
- **CNN 3** = VGG-Face with Adam optimizer with pretrained weights
- **CNN 4** = VGG-Face with Adam optimizer with pretrained weights & data augmentation

Photo by Clarisse Croset on Unsplash

CNN 1 - Baseline Model

• **CNN 1** = VGG-Face 'out of the box' with SGD optimizer

- The Baseline model has an MAE of 11.22, MAPE of 44.43%, Test Set Accuracy of 4.69%, and Test Set Loss of 3.92303.
- We can observe the training set diverge from the validation set on accuracy and loss, possibly indicating overfitting.

Test Set Model Performance Metrics				
	MAE	МАРЕ	Test Accuracy	Test Loss
CNN 1	11.22	44.43%	0.04696	3.92303
CNN 2	7.94	25.50%	0.08466	4.31565
CNN 3	7.78	25.23 %	0.06019	3.65387
CNN 4	7.54	24.74 %	0.06878	3.59017

CNN₂

CNN 2 = VGG-Face with Adam Optimizer

- The CNN 2 model has an MAE of 7.94 and MAPE of 25.50% a vast improvement from the baseline model on both metrics. The Test Set Accuracy is up to 8.466%. However, the Test Set loss increased which is not a good sign.
- Observing Figure 3 and Figure 4, there is an early divergence of the Training Set from the Test Set which may indicate more extreme overfitting than the baseline model.

Test Set Model Performance Metrics				
	MAE	MAPE	Test Accuracy	Test Loss
CNN 1	11.22	44.43%	0.04696	3.92303
CNN 2	7.94	25.50%	0.08466	4.31565
CNN 3	7.78	25.23 %	0.06019	3.65387
CNN 4	7.54	24.74 %	0.06878	3.59017

CNN₃

CNN 3 = VGG-Face with Adam Optimizer with pretrained weights

- The CNN 3 model has a slightly improved MAE of 7.78, MAPE of 25.23% and Test Set Loss of 3.65387. However, the Test Set Accuracy has decreased to 6.019%.
- Again, Figures 5 and 6 indicate overfitting.

Test Set Model Performance Metrics				
	MAE	MAPE	Test Accuracy	Test Loss
CNN 1	11.22	44.43%	0.04696	3.92303
CNN 2	7.94	25.50%	0.08466	4.31565
CNN 3	7.78	25.23 %	0.06019	3.65387
CNN 4	7.54	24.74 %	0.06878	3.59017

CNN 4

• **CNN 4** = VGG-Face with Adam Optimizer with pretrained weights & data augmentation

- The CNN 4 model has an improved MAE of 7.54, MAPE of 24.74% and Test Set Loss of 3.59017. The Test Set Accuracy has improved to 6.878%.
- In *Figure 7*, the Training Set Accuracy and the Test Set Accuracy moving together.
- Similarly, in *Figure 8*, the Training Set Loss and the Test Set Loss moving together until around 100 epochs.
- These are good signals that the model is not overfitting.
- We selected this as our "best" model to solve our age prediction problem.

Test Set Model Performance Metrics				
	MAE	МАРЕ	Test Accuracy	Test Loss
CNN 1	11.22	44.43%	0.04696	3.92303
CNN 2	7.94	25.50%	0.08466	4.31565
CNN 3	7.78	25.23 %	0.06019	3.65387
CNN 4	7.54	24.74 %	0.06878	3.59017

Model Performance Comparison

Test Set Model Performance Metrics				
	MAE	MAPE	Test Accuracy	Test Loss
CNN 1	11.22	44.43%	0.04696	3.92303
CNN 2	7.94	25.50%	0.08466	4.31565
CNN 3	7.78	25.23 %	0.06019	3.65387
CNN 4	7.54	24.74 %	0.06878	3.59017

CNN 4 demonstrates the best performance on all metrics *except* Test Accuracy where CNN 2 performs best.

Business Results

- CNN 4 achieved an MAE of 7.54 years.
- The average age prediction is 7.54 years away from the actual value.
- The estimator can be improved with more balanced training data.

Photo by Markus Spiske on Unsplash

App Demo

Image 6. Image of Dwayne Johnson.

Predicted Age: 51

Actual Age: 48

Image 7. Image of Celine Dion.

Predicted Age: 61

Actual Age: 52

Image 8. Image of Britney Spears.

Predicted Age:

Actual Age:

App Demo

66 Predicted Age:

Actual Age: 70

Image 10. Image of Kim Kardashian.

Predicted Age: 34

37 Actual Age:

Actual Age: 63

Conclusion

- We were able to create a functional imagebased age predictor model using opensource software, a massive public dataset, and free cloud-based GPUs.
- Python, TensorFlow, Keras, Google Colab, etc., enable a very exciting world of Al innovation open to many people willing to learn.
- Public source code and public datasets further research and can enable new learners to develop faster.

Photo by Charles Deluvio on Unsplash

Recommendations

- We recommend to our client that we create the beta version of our app with disclaimer that the model will be optimized over time.
- We recommend that we focus on high-quality and greater quantity of data to create a more robust predictor for a wider age range.
- We would like to do a survey of other pretrained models and how well they perform with our age prediction problem.

Photo by Isaac Quesada on Unsplash

Future Work

- Data Acquisition expand data set to include more people age 0–8 and 81–100.
 - More high-quality data would increase the model's performance and generalizability
- Experiment with other pretrained CNN models and fine-tune the promising models

Photo by Egor Vikhrev on Unsplash

Lessons Learned

- 1. We are in a very exciting time in history where people can build impressive tools using open-source software.
- 2. Python, TensorFlow, Keras, Colab and public datasets can accomplish the seemingly impossible.
- Class imbalance has been one of the most difficult challenges to overcome on this project. Downsampling and data augmentation were both used to address class imbalance.
- 4. Keep it simple. Beware of feature creep.

Photo by Hannah Olinger on Unsplash

Acknowledgements

I'd like to thank my incredible Springboard Data Science Mentor, *AJ Sanchez*, Ph.D. Chief Data Scientist and Principal Software Engineer at Exodus Software Services, Inc., for patiently guiding me along in this project.

Also, my wife is pretty cool. Thank you for your inspiration, *Pinky*!

Photo by Howie R on Unsplash

THANK YOU FOR YOUR TIME!

Question or Comments?

Email: prem@prem5.com

linkedin.com/in/prem-ananda/

YOUNGER
PREDICTING AGE
WITH DEEP LEARNING

Prem Ananda Springboard Data Science Mentor: AJ Sanchez, Ph.D. May 2021

References 1/2

- 1. Rothe, R., Timofte R., Van Gool, L. (2015). *IMDB-WIKI 500k+ Face Images with Age and Gender Labels*. Retrieved on May 10, 2021, from https://data.vision.ee.ethz.ch/cvl/rrothe/imdb-wiki/.
- 2. Rothe, R., Timofte, R., Van Gool, L. (2016). *Deep expectation of real and apparent age from a single image without facial landmarks*. Retrieved on May 10, 2021, from https://data.vision.ee.ethz.ch/cvl/publications/papers/articles/eth_biwi_01299.pdf.
- 3. Parkhi, O., Vedaldi, A., Zisserman, A. (n.d.). *VGG Face Descriptor*. Retrieved on May 10, 2021, from https://www.robots.ox.ac.uk/~vgg/software/vgg_face/.
- 4. Krizhevsky, A., Sutskever, I., and Hinton, G.E. (2012) *ImageNet Classification with Deep Convolutional Neural Networks*. In NIPS, pages 1106–1114, 2012.
- 5. LeCun, Y., Boser, B., Denker, J.S., Henderson, D., Howard, R.E., Hubbard, W., and Jackel, L.D. (1989). *Backpropagation Applied to Handwritten Zip Code Recognition*. In *Neural Computation*, vol. 1, no. 4, pp. 541–551.
- 6. Mathias, M., Benenson, R., Pedersoli, M., and Van Gool, L. (2014). *Face Detection without Bells and Whistles*. In Proc. ECCV. Retrieved on May 10, 2021, from https://link.springer.com/content/pdf/10.1007%2F978-3-319-10593-2_47.pdf.
- 7. Serengil, S. (2019). *Apparent Age and Gender Prediction in Keras*. Retrieved on May 10, 2021, from https://sefiks.com/2019/02/13/apparent-age-and-gender-prediction-in-keras/.
- 8. Abadi, M., et al. 2016. *TensorFlow: A System for Large-Scale Machine Learning*. In 12th USENIX Symposium on Operating Systems Design and Implementation (OSDI'16), pp. 265–283. Retrieved on May 10, 2021, from https://www.usenix.org/system/files/conference/osdi16/osdi16-abadi.pdf.
- 9. Chollet, F., & others. (2015). Keras. GitHub. Retrieved on May 10, 2021, from https://github.com/fchollet/keras.
- 10. Van Rossum, G. and Drake Jr, F. L. (1995). Python Reference Manual. Centrum voor Wiskunde en Informatica Amsterdam.

References 1/2

- 11. McKinney, W.. (2010). *Data Structures for Statistical Computing in Python*. In Proceedings of the 9th Python in Science Conference (Vol. 445, pp. 51–56).
- 12. Deng, J., Dong, W., Socher, R., Li, L., Li, K., and Fei-Fei, L. (2009). *Imagenet: A Large-Scale Hierarchical Image Database*. In 2009 IEEE Conference on Computer Vision and Pattern Recognition, pp. 248–255.
- 13. Kluyver, T., et al. (2016). *Jupyter Notebooks a publishing format for reproducible computational workflows*. In F. Loizides & B. Schmidt (Eds.), Positioning and Power in Academic Publishing: Players, Agents and Agendas, pp. 87–90.
- 14. Agarwal, P. (2020). Age Detection Using Facial Images: traditional Machine Learning vs. Deep Learning. Towards Data Science. Retrieved on May 10, 2021, from https://towardsdatascience.com/age-detection-using-facial-images-traditional-machine-learning-vs-deep-learning-2437b2feeab2.
- 15. Parkhi, O., Vedaldi, A., and Zisserman, A. (2015). *Deep Face Recognition*. British Machine Vision Conference. In Xianghua Xie, Mark W. Jones, and Gary K. L. Tam, editors, Proceedings of the British Machine Vision Conference (BMVC), pages 41.1-41.12.
- 16. Chauhan, Nagesh, (2019). *Predict Age and Gender Using Convolutional Neural Network and OpenCV*. KDnuggets. Retrieved on May 10, 2021 from https://www.kdnuggets.com/2019/04/predict-age-gender-using-convolutional-neural-network-opency.html
- 17. Sharma, Sagar (2017). *Epoch vs. Batch Size vs Iterations*. Towards Data Science. Retrieved on May 10, 2021 from https://towardsdatascience.com/epoch-vs-iterations-vs-batch-size-4dfb9c7ce9c9.
- 18. West, Jeremy; Ventura, Dan; Warnick, Sean (2007). *Spring Research Presentation: A Theoretical Foundation for Inductive Transfer.*Brigham Young University, College of Physical and Mathematical Sciences. Archived from the original on 2007-08-01. Retrieved May 10, 2021.
- 19. Serengil, S. (2019). *Deep Face Recognition with Keras*. Retrieved on May 10, 2021, form https://sefiks.com/2018/08/06/deep-face-recognition-with-keras/.

YOUNGER

PREDICTING AGE WITH DEEP LEARNING

Prem Ananda Springboard Data Science Mentor: AJ Sanchez, Ph.D. May 2021