Face Recognition

Face Recognition Scenarios

- **Face verification** Am I who say I am?
 - a one-to-one match that compares a query face image against a template face image whose identity is being claimed
- Face identification Who am I?
 - a one-to-many matching process that compares a query image against all template images in a face database to determine the identity of the query face
 - a similarity score is found for each comparison
- Watch list Are you looking for me?
 - is an open-universe test, the test individual may or may not be in the system database
 - perform face identification first and rank similarity scores, if the highest similarity score is higher than a preset threshold, an alarm is raised

Face Recognition System Block Diagram

Face detection:

Given a single image or video, an ideal face detector must be able to identify and locate all the present faces regardless of their *position*, *scale*, *orientation*, *age*, and *expression*.

Face Detection: Intel OpenCV Implementation

Face Alignment

In *face alignment*, facial components, such as eyes, nose, and mouth, and facial outline are located, and thereby the input face image is normalized in geometry and photometry.

Face Alignment using a Modified Optical Flow: Results

Two images averaged w/o correspondence

Optical flow

Two images averaged w/correspondence

Feature Extraction/Matching

Feature Extraction/Matching: Linear Subspace Approaches

- Principal Component Analysis (PCA)
- Linear Discriminant Analysis (LDA)
- Independent Component Analysis (ICA)

Face Recognition: Challenges

Figure: *Inter-subject* versus *intra-subject* variations. (a) and (b) are images from different subjects, but their appearance variations represented in the input space can be smaller than images from the same subject b, c and d.

Face Recognition in Subspaces (PCA and LDA)

 Vector representation of images – a 2D image data can be represented as vectors

$$I = \begin{bmatrix} 2 & 3 & 4 \\ 4 & 5 & 6 \\ 8 & 2 & 1 \end{bmatrix} \quad I_V = \begin{bmatrix} 2 \\ 4 \\ 4 \\ 5 \\ 6 \\ 8 \\ 2 \\ 1 \end{bmatrix} \quad \begin{bmatrix} 2 \\ 4 \\ 8 \\ 3 \\ 5 \\ 2 \\ 4 \\ 6 \\ 1 \end{bmatrix}$$

Consider a (60x50) image –
 we have a (3000x1) vector

Face Recognition in Subspaces: Image Space vs. Face Space

- the appearance of faces is highly constrained; any frontal view of a face is highly symmetrical, has eyes on the sides, nose in the middle, etc.
- a vast proportion of points in the image space do not represent faces, like the second image above
- therefore, the natural constraints dictate that face images are confined to a subspace, which is referred to as the face space (a subspace of the image space)

Face Recognition in Subspaces: Subspace Illustration

• Consider a straight line in R², passing through the origin

- A subset *H* of a vector space *V* is a subspace if it is closed under the two operations:
- $u, v \in H \Rightarrow u + v \in H$
- $u \in H, c \in \mathbb{R}, \Rightarrow cu \in H$

• Analogy: line – face space, R² – image space

Face Recognition: Linear Subspace Analysis

- Three classical linear appearance-based models: PCA, LDA and ICA
- Each model has its own representation (basis vectors) of a high-dimensional face vector space based on different statistical viewpoints.
- All the three representations can be considered as a linear transformation from the original image vector to a projection feature vector

$$Y = W^T X$$

where $Y - (d \times 1)$, $X - (n \times 1)$ and $W - (n \times d)$, d << n

Face Recognition: Principal Component Analysis (PCA)

 The objective is to perform dimensionality reduction while preserving as much of the randomness (variance) in the high-dimensional space as possible

$$Y = W^T X$$

 The PCA basis vectors are defined as the eigenvectors of the scatter matrix (S_T)

$$S_T = \sum_{i=1}^{N} (x_i - \mu)(x_i - \mu)^T \quad \text{where } x_i - i \text{ th sample, and } \mu \text{ - sample}$$
mean

• The transformation matrix W_{PCA} is composed of the eigenvectors corresponding to the d largest eigenvalues

$$S_{T}W = \lambda W$$

Figure: Train/Test Images for the PCA Numerical Example

$$\mathbf{X} = \begin{bmatrix} 246 & 5 & 2 & 10 & 3 \\ 250 & 250 & 252 & 6 & 12 \\ 230 & 255 & 240 & 15 & 10 \\ 240 & 7 & 248 & 253 & 250 \\ 235 & 9 & 12 & 242 & 9 \\ 4 & 3 & 4 & 250 & 7 \\ 15 & 245 & 250 & 245 & 254 \\ 5 & 248 & 255 & 240 & 253 \\ 6 & 12 & 8 & 254 & 4 \\ 251 & 7 & 3 & 6 & 5 \\ 245 & 8 & 10 & 7 & 249 \\ 255 & 253 & 8 & 12 & 0 \\ 240 & 254 & 5 & 20 & 15 \\ 253 & 4 & 6 & 4 & 8 \end{bmatrix} \begin{bmatrix} 53.2 \\ 154.0 \\ 150.0 \\ 199.6 \\ 101.4 \\ 53.6 \\ 201.8 \\ 8.2 \\ 200.2 \\ 56.8 \\ 54.4 \\ 103.8 \\ 105.6 \\ 106.8 \\ 55.0 \end{bmatrix}$$

Figure: (a) The data matrix, consisting of pixel values in columns, for the 5 training images, (b) the pixel values of the mean image.

Create Data Matrix:

The (5x3) images are mapped into a (15x1) column vector by concatenating each column of the image. The column vectors are combined to form a data matrix of size (15x5), since there are 15 pixels in the image and 5 training images. For the example above, the original data matrix (\mathbf{X}) and the sample mean (μ) is shown below.

	246	5	2	10	3		53.2
	250	250	252	6	12		154.0
	230	255	240	15	10		150.0
	240	7	248	253	250		199.6
	235	9	12	242	9		101.4
	4	3	4	250	7		53.6
	15	245	250	245	254		201.8
$\mathbf{X} =$	10	10	12	5	4	μ=	8.2
	5	248	255	240	253		200.2
	6	12	8	254	4		56.8
	251	7	3	6	5		54.4
	245	8	10	7	249		103.8
	255	253	8	12	0		105.6
	240	254	5	20	15		106.8
	253	4	6	4	8		55.0
			(a)			(b)	

Center Data: The training images must be centered by subtracting the mean image from each of the training images. This is an essential preprocessing step for the principal component algorithm. Figure *i* shows the mean-centered data in columns.

$$S_T = \sum_{i=1}^{N} (x_i - \mu)(x_i - \mu)^T$$

$$\mathbf{X} = \begin{bmatrix} 246 & 5 & 2 & 10 & 3 \\ 250 & 250 & 252 & 6 & 12 \\ 230 & 255 & 240 & 15 & 10 \\ 240 & 7 & 248 & 253 & 250 \\ 235 & 9 & 12 & 242 & 9 \\ 4 & 3 & 4 & 250 & 7 \\ 15 & 245 & 250 & 245 & 254 \\ 4 & 5 & 248 & 255 & 240 & 253 \\ 6 & 12 & 8 & 254 & 4 \\ 251 & 7 & 3 & 6 & 5 \\ 245 & 8 & 10 & 7 & 249 \\ 255 & 253 & 8 & 12 & 0 \\ 240 & 254 & 5 & 20 & 15 \\ 253 & 4 & 6 & 4 & 8 \end{bmatrix} \begin{bmatrix} 53.2 \\ 154.0 \\ 150.0 \\ 199.6 \\ 101.4 \\ 53.6 \\ 201.8 \\ 8.2 \\ 200.2 \\ 56.8 \\ 54.4 \\ 103.8 \\ 255 \\ 253 & 4 & 6 & 4 & 8 \end{bmatrix} \begin{bmatrix} 53.2 \\ 154.0 \\ 150.0 \\ 199.6 \\ 101.4 \\ 53.6 \\ 201.8 \\ 8.2 \\ 200.2 \\ 56.8 \\ 54.4 \\ 103.8 \\ 105.6 \\ 106.8 \\ 55.0 \end{bmatrix}$$

$$\mathbf{X}' = \begin{bmatrix} 192.8 & -48.2 & -51.2 & -43.2 & -50.2 \\ 96.0 & 96.0 & 98.0 & -148.0 & -142.0 \\ 80.0 & 105.0 & 90.0 & -135.0 & -140.0 \\ 40.4 & -192.6 & 48.4 & 53.4 & 50.4 \\ 133.6 & -92.4 & -89.4 & 140.6 & -92.4 \\ -49.6 & -50.6 & -49.6 & 196.4 & -46.6 \\ -186.8 & 43.2 & 48.2 & 43.2 & 52.2 \\ 1.8 & 1.8 & 3.8 & -3.2 & -4.2 \\ -195.2 & 47.8 & 54.8 & 39.8 & 52.8 \\ -50.0 & -44.8 & -48.8 & 197.2 & -52.8 \\ 196.6 & -47.4 & -51.4 & -48.4 & -49.4 \\ 141.2 & -95.8 & -93.8 & -96.8 & 145.2 \\ 149.4 & 147.4 & -97.6 & -93.6 & -105.6 \\ 133.2 & 147.2 & -101.8 & -86.8 & -91.8 \\ 198.0 & -51.0 & -49.0 & -51.0 & -47.0 \end{bmatrix}$$

(a)

(b)

Create Covariance Matrix:

The centered data matrix ($\mathbf{X'}$) is multiplied by its transpose to create a covariance matrix ($C = X'X'^T$) where the eigenvalue analysis is applied. Since the size of the data matrix is (15x5), the covariance matrix size is (15x15). When using the singular value decomposition (SVD) to compute the eigenvalues and eigenvectors, it is not necessary to compute the covariance matrix, as will be discussed later. Due to the size of the covariance matrix, it will not be shown here.

$$S_T = \sum_{i=1}^{N} (x_i - \mu)(x_i - \mu)^T$$

Solve Eigenvalue Problem: The eigenvalues and eigenvectors of the covariance matrix can be solved from the following equation,

$$\mathbf{C}v = \lambda v$$

where **C** is the covariance matrix, v is the eigenvector and λ is the corresponding eigenvalue. The *Matlab* function *eig.m* can be used to solve for the eigenvalues and eigenvectors.

Order Eigenvectors:

The eigenvectors are then ordered according to their corresponding eigenvalues from highest to lowest. For the example above, only the first four eigenvectors corresponding to the highest eigenvalues (the nonzero eigenvalues) are kept. The eigenvectors corresponding to eigenvalues λ_1 = 397360, λ_2 = 217350, λ_3 = 112950, and λ_4 = 54730 are shown in Figure i.

	0.3044		0.2075		0.0176		-0.0732
	0.2950		-0.3314		-0.0741		-0.4490
	0.2685		-0.3376		-0.1086		-0.3963
	-0.0696		0.3532		0.2481		-0.4374
	0.1168		0.4352		-0.3729		-0.0830
	-0.1807		0.2656		-0.4200		0.0056
	-0.2981		-0.1924		-0.0090		0.0758
$v_1 =$	0.0061	ν ₂ =	-0.0085	ν ₃ =	-0.0028	v ₄ =	-0.0179
	-0.3073		-0.2144		-0.0041		0.0659
	-0.1786		0.2545		-0.4402		0.0025
	0.3128		0.2043		0.0278		-0.0709
	0.1817		0.2645		0.5398		0.3608
	0.3706		-0.1522		-0.2486		0.3548
	0.3393		-0.1511		-0.2358		0.3995
	0.3138		0.2070		0.0427		-0.0816

Project Training/Test Images:

The chosen eigenvectors form the basis vectors of the subspace defined by the reduced sample images. Each of the training and test images are projected into this new space to reduce the dimensions of the image feature vectors. To project the images to the subspace, the dot product between the image and each of the eigenvectors is computed. The resulting dimension of the reduced feature vector is equal to the chosen number of eigenvectors. In matrix notation, the eigenvectors are stacked into a matrix $\mathbf{V} = [\mathbf{v}_1 \, \mathbf{v}_2 \, ... \, \mathbf{v}_n]$, where \mathbf{v}_n represents the column-wise eigenvector. To get the reduced feature vector, each image in column-vector form is multiplied to the transpose of \mathbf{V} . The five centered training images projected into the new space are shown in Figure i.

$$x_1 = \begin{bmatrix} 504.86 \\ 180.90 \\ 15.06 \\ -18.08 \end{bmatrix} \quad x_2 = \begin{bmatrix} 90.37 \\ -319.19 \\ -118.87 \\ 100.77 \end{bmatrix} \quad x_3 = \begin{bmatrix} -109.04 \\ -157.16 \\ 63.17 \\ -184.36 \end{bmatrix} \quad x_4 = \begin{bmatrix} -289.06 \\ 232.57 \\ -196.21 \\ 0.41 \end{bmatrix} \quad x_5 = \begin{bmatrix} -197.12 \\ 62.87 \\ 236.84 \\ 101.25 \end{bmatrix} \qquad Y = W^T X$$

Identify Test Image:

The test image is projected into the new space by first centering the data using the sample mean of the training images and then multiplying it to the transpose of the eigenvector matrix **V** mentioned above. The class of the training image that has the closest distance to the test image is the desired result. The training and test images can be compared by several distance measures, such as the *L*2 norm (the Euclidean distance).

The method used here to classify the test images is commonly known as the *nearest-neighbor classifier*, which has the advantage of having no need of preliminary training. The original test image xTest, the mean image μ , the centered test data, and the reduced feature vector are shown in Figure 10. Using the L2 norm as the distance measure for the nearest-neighbor classifier, the test image is closest to the fourth image, which is the desired result.

$$x_{Test} = \begin{bmatrix} 1\\20\\6\\210\\255\\222\\255\\215\\0\\15\\6\\24 \end{bmatrix} \qquad \mu = \begin{bmatrix} 53.2\\154.0\\199.6\\101.4\\53.6\\201.8\\8.2\\200.2\\56.8\\105.6\\106.8\\55.0 \end{bmatrix} \qquad \mu = \begin{bmatrix} -52.2\\-134.0\\-144.0\\10.4\\153.6\\168.4\\53.2\\41.8\\24.8\\158.2\\-54.4\\103.8\\105.6\\106.8\\55.0 \end{bmatrix} \qquad x_{Test} = \begin{bmatrix} -273.13\\211.33\\-173.12\\8.40 \end{bmatrix}$$
(a) (b) (c)

$$x_{1} = \begin{bmatrix} 504.86 \\ 180.90 \\ 15.06 \\ -18.08 \end{bmatrix} \quad x_{2} = \begin{bmatrix} 90.37 \\ -319.19 \\ -118.87 \\ 100.77 \end{bmatrix} \quad x_{3} = \begin{bmatrix} -109.04 \\ -157.16 \\ 63.17 \\ -184.36 \end{bmatrix} \quad x_{4} = \begin{bmatrix} -289.06 \\ 232.57 \\ -196.21 \\ 0.41 \end{bmatrix} \quad x_{5} = \begin{bmatrix} -197.12 \\ 62.87 \\ 236.84 \\ 101.25 \end{bmatrix}$$

PCA for High-Dimensional Data

When the number of training image samples (m, e.g. m = 400) is much less than the number of pixels (n, e.g. n = 3000) in an image, the dimension of the original feature vector (m << n), there will only be m - 1, instead of n meaningful eigenvectors.

The remaining eigenvectors have an associated eigenvalues of zero. In fact, in the numerical example above, the eigenvalues of the eigenvectors, except the four chosen ones, have eigenvalues of zero.

PCA for High-Dimensional Data

In practical problems such as *face recognition*, training images of size (60x50) form a covariance matrix of size (3000x3000) that is computationally demanding in solving its eigenvalues and eigenvectors. The *n*-dimensional eigenvectors can be solved by first computing the eigenvectors of the ($m \times m$, e.g. 400x400) covariance matrix, a less computationally intensive task [7]. Consider the eigenvectors v_i of the matrix $\mathbf{X}^T\mathbf{X}$,

$$(\mathbf{X}^T\mathbf{X})v_i = \lambda_i v_i$$
 Premultiplying both sides by \mathbf{X} , this results into $(\mathbf{X}\mathbf{X}^T)\mathbf{X}v_i = \lambda_i \mathbf{X}v_i$

where $\mathbf{X}v_i$ are the eigenvectors of the original covariance matrix $\mathbf{C} = \mathbf{X}\mathbf{X}^T$. Therefore, it is possible to solve the eigenvectors of the original covariance $(\mathbf{C} = \mathbf{X}\mathbf{X}^T)$ matrix by first getting the eigenvectors of the much smaller covariance matrix $(\mathbf{C} = \mathbf{X}^T\mathbf{X})$ and then multiplying it by the data matrix \mathbf{X} , resulting to the actual eigenvectors, $v_i^* = \mathbf{X}v_i$.

PCA for High-Dimensional Data: Numerical Example

$$v_1 = \begin{bmatrix} -0.8009 \\ -0.1434 \\ 0.1730 \\ 0.4586 \\ 0.3127 \end{bmatrix} \quad v_2 = \begin{bmatrix} 0.3880 \\ -0.6847 \\ -0.3371 \\ 0.4989 \\ 0.1349 \end{bmatrix} \quad v_3 = \begin{bmatrix} 0.0448 \\ -0.3537 \\ 0.1880 \\ -0.5838 \\ 0.7048 \end{bmatrix} \quad v_4 = \begin{bmatrix} 0.0773 \\ -0.4308 \\ 0.7881 \\ -0.0018 \\ -0.4328 \end{bmatrix}$$

$$\lambda_1 = 397360$$

$$\lambda_2 = 217350$$

$$\lambda_2 = 217350$$
 $\lambda_3 = 112950$

$$\lambda_4 = 54730$$

									「−0.3044 [¯]	1	0.2075]	0.0176]	0.0732	1
	[-191.8696]		96.7505		5.9096		17.1252		-0.2950		-0.3314		-0.0741		0.4490	
	-185.9698		-154.4944		-24.9000		105.0272									
	-169.2429		-157.4129		-36.4848		92.7194		-0.2685		-0.3376		-0.1086		0.3963	ł
	43.8772		164.6605		83.3793		102.3269		0.0696		0.3532		0.2481		0.4374	ı
	-73.6407		202.9169		-125.3388		19.4202		-0.1168		0.4352		-0.3729		0.0830	
	113.8876		123.8084		-141.1545		-1.3082		0.1807		0.2656		-0.4200		-0.0056	
	187.8875		-89.7181		-3.0265		-17.7373		0.2981		-0.1924		-0.0090		-0.0758	
$v_1 =$	-3.8231	$v_2 =$	-3.9777	$v_3 =$	-0.9334	v ₄ =	4.1821	v_1	= -0.0061	ν ₂ =	-0.0085	$v_3 =$	-0.0028	v ₄ =	0.0179	
	193.7258		-99.9670		-1.3816		-15.4206		0.3073		-0.2144		-0.0041		-0.0659	
	112.5835		118.6650		-147.9460		-0.5869		0.1786		0.2545		-0.4402		-0.0025	
	-197.1967		95.2586		9.3591		16.5798		-0.3128		0.2043		0.0278		0.0709	
	-114.5619		123.2928		181.4277		-84.4111		-0.1817		0.2645		0.5398		-0.3608	
	-233.6161		-70.9800		-83.5646		-82.9910		-0.3706		-0.1522		-0.2486		-0.3548	
	-213.9056		-70.4599		-79.2540		-93.4526		-0.3393		-0.1511		-0.2358		-0.3995	
	_197.8283]		96.4842		L 14.3557		19.0962		-0.3138		0.2070		0.0427		0.0816	I
((2007 WA . 42 Y											_		-	-		-

Face Recognition: Linear Discriminant Analysis (LDA)

 The objective of LDA is to perform dimensionality reduction while preserving as much of the class discriminatory information as possible

$$Y = W^T X$$

• The method selects W_{LDA} in such a way that the ratio of the betweenclass scatter (S_{R}) and the within-class scatter (S_{W}) is maximized

$$S_{W} = \sum_{i=1}^{c} \sum_{x_{k} \in X_{i}} (x_{k} - \mu_{i}) (x_{k} - \mu_{i})^{T} \qquad S_{B} = \sum_{i=1}^{c} N_{i} (\mu_{i} - \mu) (\mu_{i} - \mu)^{T}$$

 N_i – no. of samples in class X_i μ – overall mean μ_i – mean image of class X_i

$$S_B W = \lambda S_W W$$

Face Recognition: Linear Discriminant Analysis (LDA)

• The method selects W_{LDA} in such a way that the ratio of the betweenclass scatter (S_B) and the within-class scatter (S_W) is maximized

Face Recognition: Linear Discriminant Analysis (LDA)

Linear Discriminant Analysis (LDA): Numerical Example

0]	0	0	2		0	0	2	T 5]	245	252	255	246	
251	54	255	252		246	235	255	250		236	251	242	250	
246	48	238	240		255	255	255	255		216	228	233	230	
5	16	11	12		15	3	21	9		220	239	247	235	
0	0	2	4		0	8	0	3		1	13	12	4	
255	46	255	250		244	239	241	245		20	29	14	15	
4	20	13	12	X, -	8	9	19	10	X, -	0	11	0	10	X, -
255	55	246	255		244	235	233	248		0	16	15	5	
20	7	13	8		2	27	1	12		9	0	4	6	
						9					255			
2	19	0	10		14	6	0	8		230	238	254	245	
0	0	13	8		255	253	255	253		240	248	255	255	
0	8	1	5											
10	0	16	6		6	2	0	4		255	255	243	253	
25 20 20 20 00 00	20 255 7 5 19 0 8	13 246 13 13 0 13	12 255 8 3 10 8 5	X, -	8 244 2 12 14 255 253	9 235 27 9 6 253 249	19 233 1 0 0 255 247	10 248 12 7 8 253 254	X ₂ -	0 9 254 230 240 231	11 16 0 255 238 248 251	0 15 4 254 254 255 247	10 5 6 251 245 255 240	X, -

Linear Discriminant Analysis (LDA): Problems

$$S_B W = \lambda S_W W$$

Problem: Within-class scatter matrix (S_W) is always singular. Rank (S_W) is at most N-c, and the no. of images is much smaller than the number of pixels in each image (N – total no. of samples, c – no. of classes)

Linear Discriminant Analysis (LDA): Problems

Solution to the singularity problem (Belhumeur, 1997): Fisherface method

Fisherface method: Project the image set to a lower-dimensional space to avoid nonsingularity in the within-class scatter (S_W)

Use PCA to achieve dimension reduction to N – c, and apply the Fisher Linear Discriminant (FLD)

$$W_{opt}^{T} = W_{fld}^{T} W_{pca}^{T}$$

$$W_{pca} = \arg \max_{W} \left| W^{T} S_{T} W \right| \qquad W_{fld} = \arg \max_{W} \frac{\left| W^{T} W_{pca}^{T} S_{B} W_{pca} W \right|}{\left| W^{T} W_{pca}^{T} S_{W} W_{pca} W \right|}$$

Face Recognition: Databases

• ORL Database (400 images: 40 people, 10 images each)

Face Recognition: Databases

- FERET Database contains more extensive training and test images for evaluating face recognition algorithms
- Gallery set of known individuals
- Probe image of unknown face presented to the algorithm
- Duplicate a type of probe but the corresponding gallery image was taken on a different day
- Original (Grayscale) FERET: fa gallery, fb probe, dup1 probe (within 1 minute to 1031 days), dup2 probe

Normalized Version

Face Recognition: Distance measures

 Use 1-nearest neighbor (NN) classifier: similarity measures to evaluate the efficiency of different representation and recognition methods

$$d_{L1}(\mathbf{x}, \mathbf{y}) = \sum_{i} |x_{i} - y_{i}| \qquad \text{L1 Norm}$$

$$d_{L2}(\mathbf{x}, \mathbf{y}) = (\mathbf{x} - \mathbf{y})^{T} (\mathbf{x} - \mathbf{y}) \qquad \text{L2 Norm}$$

$$d_{\cos}(\mathbf{x}, \mathbf{y}) = -\frac{\mathbf{x} \bullet \mathbf{y}}{\|\mathbf{x}\| \|\mathbf{y}\|} \qquad \text{Cosine Distance}$$

$$d_{Md}(\mathbf{x}, \mathbf{y}) = (\mathbf{x} - \mathbf{y})^{T} \sum_{i=1}^{T} (\mathbf{x} - \mathbf{y}) \qquad \text{Mahalanobis Distance}$$

Face Recognition: Cumulative Match Score Curves (CMC)

• Cumulative Match Score (CMS) – rank *n* vs. percentage of correct identification

Face Recognition: Cumulative Match Score Curves (CMC)

• Cumulative Match Score (CMS) – rank *n* vs. percentage of correct identification

Probe Image

1.75

2.55

1.25

1.35

Gallery Images

1.25	Rank-1 (+0)
1.35	Rank-2 (+1)
1.75	Rank- <i>3</i> (+1)
2 55	 Rank- <i>4</i> (+1)

 You continue counting for all probe images

Face Recognition: Results and Discussions (ORL)

• Eigenfaces/Fisherfaces

Eigenfaces (2 images/class)

Fisherfaces

Face Recognition: Results and Discussions (ORL and FERET)

FERET

References

X. Lu, "Image Analysis for Face Recognition," Personal Notes, May 2003, http://www.face-rec.org/interesting-papers/General/ImAna4FacRcg_lu.pdf

P. Belhumuer, J. Hespanha, and D. Kriegman, "Eigenfaces vs. fisherfaces: Recognition using class specific linear projection," IEEE Trans. Pattern Analysis and Machine Intelligence, 19(7): 711-720, 1997

M. Turk and A. Pentland, "Eigenfaces for Recognition," J. Cog. Neuroscience, Jan. 1991, pp. 71-86

