

FACE RECOGNITION PROJECT

Outline

- 1. Face image cropping and preprocessing
- Appearance-based face recognition methods
 - Principal Component Analysis (PCA)
 - Linear Discriminant Analysis (LDA)
 - Locality Preserving Projections (LPP)
 - K-nearest neighbor as the classification method
- 3. Experimental Results
- 4. Demonstration

Face image cropping and preprocessing

Our Dataset

Appearance-based methods

PCA

- dimensionality reduction method
- produces a compact representation

LDA

- supervised learning algorithm
- find a subspace which separate different classes of objects

LPP

considers the manifold structure for face analysis

Eigenfaces, Fisherfaces & Laplacianfaces

PCA Eigenfaces LDA **Fisherfaces**

LPP

Laplacianfaces

PCA Reconstruction

Original Face

d = 2

d = 6

d = 10

d = 20

d = 40

d = 60

Original Face d = 2

d = 6 d = 10 d = 20

d = 40

d = 60

Experimental Results

- 1. PCA with different energy percentage
- 2. Different metric types
- 3. Different partitions for validation
- 4. Different K for K-nearest neighbor
- 5. LPP with different PCA processing

PCA with different energy percentage

Different metric types

ORL Dataset

Our Dataset

Different partitions for validation

Different K for K-nearest neighbor

LPP with different PCA processing

Conclusion

- PCA performs the best on ORL dataset
- LDA performs the best on our dataset
 - Out dataset includes lots of variations
- LPP does not perform as expected
 - This method still could achieve good results with proper setting
 - A more complex method calculating weight matrix may help

References

- [1] Delac, K., Grgic, M., & Grgic, S. (2005). Independent comparative study of PCA, ICA, and LDA on the FERET data set. *International Journal of Imaging Systems and Technology*, *15*(5), 252-260.
- [2] Turk, M., & Pentland, A. (1991). Eigenfaces for recognition. *Journal of cognitive neuroscience*, *3*(1), 71-86.
- [3] Belhumeur, P. N., Hespanha, J. P., & Kriegman, D. J. (1997). Eigenfaces vs. fisherfaces: Recognition using class specific linear projection. *Pattern Analysis and Machine Intelligence, IEEE Transactions on*, 19(7), 711-720.
- [4] He, X., Yan, S., Hu, Y., Niyogi, P., & Zhang, H. J. (2005). Face recognition using laplacianfaces. *Pattern Analysis and Machine Intelligence, IEEE Transactions on*, 27(3), 328-340.
- [5] Viola, P., & Jones, M. J. (2004). Robust real-time face detection. *International journal of computer vision*, *57*(2), 137-154.