ECS797P - Machine Learning for Visual Data Analysis

Tao Xiang t.xiang@qmul.ac.uk

Lecture 3

An instance classification problem: Face Recognition

Face Recognition

- Face is the most common biometric used by humans
- Applications range from static, mug-shot verification to a dynamic, uncontrolled face identification in a cluttered background
- Challenges:
 - automatically locate the face
 - recognize the face from a general view point under different
 - illumination conditions
 - · facial expressions
 - · aging effects

Authentication vs. Identification

• Face Authentication/Verification (1:1 matching)

• Face Identification/Recognition (1:N matching)

Face Recognition Difficulties

- Identify similar faces (inter-class similarity)
- Accommodate intra-class variability due to:
 - head pose
 - illumination conditions
 - expressions
 - facial accessories
 - aging effects

Inter-class Similarity

• Different persons may have very similar appearance

Twins

Father and son

Intra-class Variability

• Faces with intra-subject variations in pose, illumination, expression, accessories, color, occlusions, and brightness

Eigenfaces: representing faces

- These basis faces can be differently weighted to represent any face
- So we can use different vectors of weights to represent different faces

Learning Eigenfaces

Q: How do we pick the set of basis faces?

A: We take a set of real training faces

Then we find (learn) a set of basis faces which best represent the differences between them

We'll use a statistical criterion for measuring this notion of "best representation of the differences between the training faces"

We can then store each face as a set of weights for those basis faces

Using Eigenfaces: recognition & reconstruction

- We can use the eigenfaces in two ways
- 1: we can store and then reconstruct a face from a set of weights

2: we can recognise a new picture of a familiar face

Learning Eigenfaces

- How do we learn them?
- We use a method called Principle Components Analysis (PCA)
- To understand this we will need to understand
 - What an eigenvector is
 - What covariance is
- But first we will look at what is happening in PCA qualitatively

Subspaces

- Imagine that our face is simply a (high dimensional) vector of pixels
- We can think more easily about 2D vectors

- Here we have data in two dimensions
- But we only really need one dimension to represent it

Finding Subspaces

• Suppose we take a line through the space

- And then take the projection of each point onto that line
- This could represent our data in "one" dimension

Finding Subspaces

 Some lines will represent the data in this way well, some badly

• This is because the projection onto some lines separates the data well, and the projection onto some lines separates it badly

Finding Subspaces

• Rather than a line we can perform roughly the same trick with a vector $\, \, \mathcal{V} \,$

$$\Phi_{16} = \frac{3}{2}\nu$$

$$v = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

• Now we have to scale the vector to obtain any point on the line

$$\Phi_i = \mu \nu$$

Eigenvectors

• An eigenvector is a vector v that obeys the following rule:

$$\mathbf{A}v = \mu v$$

Where ${\bf A}$ is a matrix, μ is a scalar (called the eigenvalue)

e.g. $\mathbf{A} = \begin{bmatrix} 2 & 3 \\ 2 & 1 \end{bmatrix}$ one eigenvector of \mathbf{A} is $\mathbf{v} = \begin{bmatrix} 3 \\ 2 \end{bmatrix}$ since

$$\begin{bmatrix} 2 & 3 \\ 2 & 1 \end{bmatrix} \begin{bmatrix} 3 \\ 2 \end{bmatrix} = \begin{bmatrix} 12 \\ 8 \end{bmatrix} = 4 \times \begin{bmatrix} 3 \\ 2 \end{bmatrix}$$

so for this eigenvector of this matrix the eigenvalue is 4

Eigenvectors

- We can think of matrices as performing transformations on vectors (e.g rotations, reflections)
- We can think of the eigenvectors of a matrix as being special vectors (for that matrix) that are scaled by that matrix
- Different matrices have different eigenvectors
- Only square matrices have eigenvectors
- Not all square matrices have eigenvectors
- An n by n matrix has at most n distinct eigenvectors
- All the distinct eigenvectors of a matrix are orthogonal (i.e., perpendicular)

Covariance

Which single vector can be used to separate these points as much as possible?

- This vector turns out to be a vector expressing the direction of the correlation
- Here I have two variables x_1 and x_2
- They co-vary (y tends to change in roughly the same direction as x)

Covariance

- The diagonal elements are the variances e.g. $Var(x_1)$
- The covariance of two variables is:

$$cov(x_1, x_2) = \frac{\sum_{i=1}^{n} (x_1^i - \overline{x}_1)(x_2^i - \overline{x}_2)}{n-1}$$

Eigenvectors of the covariance matrix

eigenvectors

$$v_1 = \begin{bmatrix} -.735 \\ .678 \end{bmatrix}$$

 $\mu_1 = 0.049$

$$v_2 = \begin{bmatrix} .676 \\ .735 \end{bmatrix}$$

 $\mu_2 = 1.284$

eigenvalues

- Eigenvectors with larger eigenvectors correspond to directions in which the data varies more
- Finding the eigenvectors and eigenvalues of the covariance matrix for a set of data is termed principle components analysis

Expressing points using eigenvectors

• Suppose you think of your eigenvectors as specifying a new vector space

- i.e. I can reference any point in terms of those eigenvectors
- A point's position in this new coordinate system is what we earlier referred to as its "weight vector"
- For many data sets you can cope with fewer dimensions in the new space than in the old space

Eigenfaces

- All we are doing in the face case is treating the face as a point in a high-dimensional space, and then treating the training set of face pictures as our set of points
- · To train:
 - We calculate the covariance matrix of the faces
 - We then find the eigenvectors of that covariance matrix
- These eigenvectors are the eigenfaces or basis faces
- Eigenfaces with bigger eigenvalues will explain more of the variation in the set of faces, i.e. will be more distinguishing

Eigenfaces: image space to face space

• When we see an image of a face we can transform it to face space

$$\mathbf{w}_k = \mathbf{x}^i \cdot \mathbf{v}_k$$

- There are k=1...n eigenfaces $\, \mathcal{V}_{k} \,$
- The i^{th} face in image space is a vector $\mathbf{X}^{\mathbf{i}}$
- The corresponding weight is \mathbf{W}_k
- We calculate the corresponding weight for every eigenface

Recognition in face space

• Recognition is now simple. We find the euclidean distance *d* between our face and all the other stored faces in face space:

$$d(w^{1}, w^{2}) = \sqrt{\sum_{i=1}^{n} (w_{i}^{1} - w_{i}^{2})^{2}}$$

• The closest face in face space is the chosen match

Reconstruction

• The more eigenfaces you have the better the reconstruction, but you can have high quality reconstruction even with a small number of eigenfaces

Image Representation

 Training set of m images of size N*N are represented by vectors of size N²

$$x_1, x_2, x_3, ..., x_m$$

Example

$$\begin{bmatrix} 1 & 2 & 3 \\ 3 & 1 & 2 \\ 4 & 5 & 1 \end{bmatrix}_{3\times 3} \longrightarrow \begin{bmatrix} 2 \\ 3 \\ 3 \\ 1 \\ 2 \\ 4 \\ 5 \end{bmatrix}$$

Average Image and Difference Images

• The average training set is defined by

$$\mu$$
= (1/m) $\sum_{i=1}^{m} x_i$

Each face differs from the average by vector

$$r_i = x_i - \mu$$

Covariance Matrix

• The covariance matrix is constructed as

C =
$$AA^T$$
 where $A=[r_1,...,r_m]$
Size of this matrix is $N^2 \times N^2$

• Finding eigenvectors of $N^2 \times N^2$ matrix is intractable. Hence, use the matrix A^TA of size $m \times m$ and find eigenvectors of this small matrix.

Eigenvalues and Eigenvectors - Definition

• If v is a nonzero vector and λ is a number such that

$$Av = \lambda v$$
, then

 \boldsymbol{v} is said to be an eigenvector of A with eigenvalue $\lambda.$

Eigenvectors of Covariance Matrix

• The eigenvectors v_i of A^TA are:

- Consider the eigenvectors v_i of A^TA such that $A^TAv_i = \mu_i v_i$
- Premultiplying both sides by A, we have $AA^{T}(Av_{i}) = \mu_{i}(Av_{i})$

Face Space

• The eigenvectors of covariance matrix are

- u_i resemble facial images which look ghostly, hence called Eigenfaces

Projection into Face Space

• A face image can be projected into this face space by

$$p_k = U^T(x_k - \mu)$$
 where k=1,...,m

Recognition

• The test image x is projected into the face space to obtain a vector p:

$$p = U^{T}(x - \mu)$$

• The distance of p to each face class is defined by

$$\epsilon_k^2 = ||p-p_k||^2; k = 1,...,m$$

• A distance threshold Θ_c , is half the largest distance between any two face images:

$$\Theta_c = \frac{1}{2} \max_{j,k} \{ ||p_j - p_k|| \}; j,k = 1,...,m$$

Recognition

 Find the distance E between the original image x and its reconstructed image from the eigenface space, x_f,

$$\varepsilon^2 = || x - x_f ||^2$$
, where $x_f = U * p + \mu$

- Recognition process:
 - IF €≥Θ_c
 then input image is not a face image;
 - IF €<Θ, AND €_k≥Θ, for all k
 then input image contains an unknown face;
 - IF $\in <\Theta_c$ AND $\in *=\min_k \in \Theta_c$ then input image contains the face of individual k^*

Limitations of Eigenfaces Approach

- Variations in lighting conditions
 - Different lighting conditions for enrolment and query.
 - Bright light causing image saturation.

- Differences in pose Head orientation
 - 2D feature distances appear to distort.
- Expression
 - Change in feature location and shape.

Linear Discriminant Analysis

- PCA does not use class information
 - PCA projections are optimal for reconstruction from a low dimensional basis, they may not be optimal from a discrimination standpoint.
- LDA is an enhancement to PCA
 - Constructs a discriminant subspace that minimizes the scatter between images of same class and maximizes the scatter between different class images

Mean Images

- Let $X_1, X_2, ..., X_c$ be the face classes in the database and let each face class X_j , i = 1,2,...,c has k facial images x_j , j=1,2,...,k.
- $\bullet \qquad \text{We compute the mean image μ_i of each class X_i as:}$

$$\mu_i = \frac{1}{k} \sum_{j=1}^k x_j$$

- Now, the mean image $\boldsymbol{\mu}$ of all the classes in the database can be calculated as:

$$\mu = \frac{1}{c} \sum_{i=1}^{c} \mu_i$$

Scatter Matrices

• We calculate within-class scatter matrix as:

$$S_W = \sum_{i=1}^{c} \sum_{x_k \in X_i} (x_k - \mu_i) (x_k - \mu_i)^T$$

• We calculate the between-class scatter matrix as:

$$S_B = \sum_{i=1}^{c} N_i (\mu_i - \mu) (\mu_i - \mu)^T$$

Multiple Discriminant Analysis

We find the projection directions as the matrix W that maximizes

$$\hat{W} = \operatorname{argmax} J(W) = \frac{|W^T S_B W|}{|W^T S_W W|}$$

This is a generalized Eigenvalue problem where the columns of W are given by the vectors \boldsymbol{w}_i that solve

$$S_B w_i = \lambda_i S_W w_i$$

Fisherface Projection

- We find the product of S_W^{-1} and S_B and then compute the Eigenvectors of this product ($S_W^{-1} S_B$) AFTER REDUCING THE DIMENSION OF THE FEATURE SPACE.
- Use same technique as Eigenfaces approach to reduce the dimensionality of scatter matrix to compute eigenvectors.
- Form a matrix W that represents all eigenvectors of $S_W^{-1} S_B$ by placing each eigenvector w_i as a column in W.
- Each face image $x_j \in X_i$ can be projected into this face space by the operation $p_i = W^T(x_j \mu)$

Testing

• Same as Eigenfaces Approach

References

- Turk, M., Pentland, A.: *Eigenfaces for recognition*. J. Cognitive Neuroscience **3** (1991) 71–86.
- Belhumeur, P., Hespanha, J., Kriegman, D.: *Eigenfaces vs. Fisherfaces:* recognition using class specific linear projection. IEEE Transactions on Pattern Analysis and Machine Intelligence **19** (1997) 711–720.

State of the art

Figure 1: The ConvNet structure for DeepID2 extraction.

• Prof. X. Tang's group: DeepID2 http://arxiv.org/pdf/1406.4773v1.pdf

 Updated version: DeepID3 http://arxiv.org/pdf/1502.00873.pdf

ECS734-Techniques for Computer Vision