

Human Face Recognition: An Eigenfaces Approach

ArmanadurniAbd Rahman¹, Mohd Noah A. Rahman², SitiNoorfatimah Safar³&Nursuziana Kamarudin⁴

^{1,2,3,4}Faculty of Business & Computing, Computing & Information Systems Programme Area

Institut Teknologi Brunei, BE 1410 Bandar Seri Begawan

Corresponding author:nona.rahman@itb.edu.bn

Abstract

Face recognition is an ever changing and evolving domain for research. However, the application of face recognition is still new and not commonly used in this country as opposed to other biometric identifications. This paper seeks to find out the effectiveness and weaknesses of face recognition approach known as the eigenfaces. It was conducted using the PCA algorithm on eigenfaces on 35 students using different images stored in a training database. From the experiment conducted, the PCA eigenfaces approach is able to deliver and produce high accuracy results. It can recognize faces in a single static, multiple static and dynamic images.

Keywords: Eigenfaces, Face Recognition (FR), Principal Component Analysis (PCA)

1. Introduction

Facial recognition (FR) is defined as a biometric identification of a human's face and matching it against a library of known faces [1]. Therefore, this system does not require an individual to bring any identification in order to establish his or her identity. It uses images of a person's face for recognition and identification. This technology emerged in the middle of the twentieth century and was first introduced commercially in 1990s. It is a combination of "science and technology of measuring and analyzing biological data" and it is a very dynamic part in the mechanisms of computer visions as well as in the biometric fields [2].

In this paper, a FR is basically a task of identifying an already detected face of a student as a known or unknown stored in a training database. The unknown face or test image will first go to the face detection in order to determine whether that image is a 'face' or otherwise. Subsequently, FR will identify whether the detected face is someone known or unknown. It is by comparing the test image to a database of known faces – the training images that are stored in the database[3] as depicted in Fig. 1.

Fig. 1:Face Detection and Face Recognition [4]

The biometric method of identification has become an important mean of human identification. By comparing biometric identification to other biometric techniques like fingerprints, voice recognition and iris, FR is more efficient especially when it is being implemented in public places. Moreover, using FR does not require close interaction between the person and the identification system. Thus, this is a time efficient approach compares to other approaches such as fingerprints whereby the person needs to put his or her thumb on a slide.

FR techniques can be further classified as geometric or photometric. The geometric method is a feature-based approach which looks at distinctive features, for instance the shape and position of the facial features. Photometric approach is an arithmetical approach that compute image into values therefore comparing them with the templates of training images in order to remove the variances for face identification [4]. Some popular recognition algorithms include Principal Component Analysis (PCA) based eigenfaces, Hidden Markov Model (HMM) and the Linear Discriminate Analysis (LDA) among others [5,6].

2. Related Work

FR has gained a lot of interest from researchers and it has become one of the most popular areas of research in computer vision and biometrics surveyed [18]. It has also been widely considered as a successful application of image processing. Other than FR, there are multiple methods of biometric identification, for example, fingerprints and iris scans. These two methods can be more accurate but FR is still the main focus of research due to its non-invasive nature. It is people's primary method of a person identification [7].

It is widely believed that FR is easier to use and secure as opposed to other forms of identification.

As such, fingerprint has some limitations, as it is more difficult to retrieve because of a large percentage of the population has specific fingerprints orientation, and there is no accurate retrieval method to ensure sufficient recognition for the person [7].

Another weakness as identified by Thorat[9] is that, many systems are less effective if there are significant differences in facial expressions. Other conditions where FR does not work well include poor lighting, sunglasses, long hair or partially covered face, and low quality image acquisition. Avexander and Richert-Boe[10]also supported this by stating that the limitation in the quality of images such as dated images and low quality images, used in the comparison is also one of the issues that can make FR less effective. As a result, the process of matching photographs will be difficult for the system. Furthermore, they stated that “clear images on both sides of the equation are required in order to produce an accurate match” [10].

According to Senior and Bolle, the main drawback to FR is the relatively low rate of accuracy in comparison to other methods such as the fingerprint and iris recognition approach[8]. Regardless of the problems and limitations, there are still many researches on FR being carried out. For instance, computer vision, optics, pattern recognition, neural networks, machine learning, psychology and so forth. In fact, more techniques are being invented each year such as 3D FR or recognition from video. To overcome such issues mentioned byArulKumaret al. as proposed that the efficient method for face recognition is by using the Principal Factor Scrutiny (PFS) [14].

A facial recognition device enables to view an image or a video of a person and later compares with one in the database’s gallery by extracting features from an image of the person’s face. Face detection is the first stage in the recognition process where all faces are distinguished from non-faces. It is easy for human being to recognize faces even with different appearances such as different hairstyle, with and without glasses, contact lenses among others.

FR is the second stage after face detection has been done. One way to do this is by feature extractions. There are two approaches for feature extraction; local and global. For local feature, it extracts eyes, nose and mouth information. The coordinates of a set of features from the photographs are extracted and then used by the computer for recognition. For global feature, it extracts features from the whole image that is known as the holistic method. Turk and Pentland[12] discovered the residual error could be used to detect images of faces using eigenfaces.

3. Research Approach

PCA is also known as eigenfaceshaving a feature extraction algorithm.Kirby and Sirovich [13] applied PCA for faces representation while Turk and Pentland [12] extended PCA for face recognition. Subsequently, Mittal and Walia [16] introduced a fast PCA based facial recognition algorithm. Furthermore, Hossein et al. [17] presented FR using PCA, LDA and neural networks.

A set of eigenfaces can be generated by performing a PCA on a large set of images that depict various human faces as shown in Fig. 2. There are two stages in eigenfaces which involve learning and recognition. The learning stage involves the collection of images. These images are called the training images or training set. The recognition stage will identify whose face it belongs to.

Fig. 2: Transformation process

The PCA will transform the training faces of M into a smaller set of K eigenfaces which evaluates into $K < M$. Each image is denoted in terms of these eigenfaces with assigned weights. This transformation is defined wherein the first principal component or eigenface which always presents the most important features of the training set and each consecutive component would display the next dominant feature. As an example, assuming the training set consists of 200 face images. Therefore M will be 200. PCA will transform M into a small set of K by removing eigenfaces that contain awful data.

PCA will only select the first 50 eigenfaces which carry useful information and discard the rest of the eigenfaces that are not important to the images that carry more noises. To recognize the test image, the difference between it and each training image must be calculated. Each image is actually made up of proportions of all K “features”. It is also possible to rebuild each face image from the training set, by combining the eigenfaces.

This particular project is to experiment the face recognition for student verification in a library system. Therefore, the training set is a set of students’ images. An individual image has been taken to be recognized, i.e. a passport size photograph of each student. In

addition, each face image that is collected for the training set contains some information about the student

4. Experimental Result and Analysis

The computer used in this experiment is a PC with 32GB RAM, a webcam and a terabyte of hard disk space utilising MS Access DBMS which was proven to be beneficial in storing data [11]. The programming languages used are C, C# and C++ which provide excellent programming skills [15].

Fig. 3: Process of storing the training face to the database.

The database as shown in Fig. 3 contains a collection of faces of students (training set) where the system is built to recognize. The training database contains 46 images of 35 individual students, consisting of students from the computing programmes of the university. For testing, 35 images of 30 known and 5 unknown students were used. To test the recognition performances in real environments, test image of the student are taken using the webcam.

From the test conducted, 21 face images were successfully recognized, while 3 faces were not detected, and 6 faces were able to be detected but not recognized by the system. In the original and testing images, it can be seen that the students have different postures and facial expressions therefore the system failed to successfully match both images.

Fig. 4: Image of unknown face and result.

In a case where an unknown image is detected, the system will not be able to recognise the fixtures that are stored in the database as shown in Fig. 4 above.

6. References

- [1] J. Shermina, "Face recognition system using multilinear PCA and locality preserving projection", Proc. Of 2011 IEEE GCC Conference and Exhibition, pp. 283-286, 2011.

such as faceID, faceName, rollNumber, course and department.

Fig. 5: Recognised test images taken from webcam

The system is able to match and recognise the image taken from a webcam with the images stored in the training database as depicted in Fig. 5.

5. Conclusion

The face recognition system is based on the ability to recognize a face that belongs to one of the training images in the training set. The process is run by the algorithm that compares the face in the test image with the training images in the database. The advantages of developing a face recognition using PCA eigenfaces as compared to other approaches, is the fact that it is supported by the open source image processing library called OpenCV, which can performed the algorithm on each image. In fact, the library has improved by programmers using both face detection and recognition to enhance the performance of the system.

Overall, the system has managed to meet the aims and objectives, where it works not only on static images but also on dynamic images including capturing face using webcam. In addition, it can recognize multiple face images of the same student. One of the project's aims is to measure the successful rate, which are included in the research, in the test results and the analysis.

From the experiments conducted, the accuracy rate of facial recognition from a single image is very high. This proves that even though this technique has existed over the years, it could still work relatively well especially in a controlled environment such as images with the same lighting, position, and expression. Finally, it can be deduced that the accuracy of face recognition is up to an average of 70% accuracy. It is vital to include the full frontal face with less facial expression in order to ensure the successful rate of the PCA algorithm.

- [2] <http://searchsecurity.techtarget.com/definition-biometrics>

- [3] <http://opencv.willowgarage.com/wiki/FaceRecognition>.

- [4] <http://fewtutorials.bravesites.com/tutorials>.
- [5] <http://www.biometrics.gov/Documents/facerec.pdf>.
- [6] <http://alitarhini.wordpress.com/2010/face-recognition-an-introduction/>
- [7] <http://www.cs.ucsd.edu/~mturk/Papers/mturk-CVPR91.pdf>.
- [8] <http://www.andrewsenior.com/papers/SeniorB02FaceChap.pdf>.
- [9] S.B. Thorat, "Facial recognition technology: An analysis with scope in India", Journal of Computer Science and Information Security, Vol. 8(1), 2010.
- [10] <http://www.ethicapublishing.com/ethics/4CH11.pdf>
- [11] M.N. Rahman, A.H. Seyal, Y. Mohamed & M. Irwan, "The significance of database training and perceived benefits on the use of DBMS", SeameoVoctech Journal, Vol. 9(1), pp. 42-53, 2009
- [12] M. Perk & A. Pentland, "Eigen faces for recognition", Journal of Cognitive Neuroscience, Vol. 3(1), pp. 71-86, 1991.
- [13] M. Kirby & L. Sirovich, "Application of Karhunen-Loeve procedure for the characterisation of human faces", IEEE Transactions on Pattern Analysis and Machine Intelligence, Vol. 12, pp. 103-108, 1990.
- [14] CV Arulkumar, G. Selvayinayagam & J. Vasuki, "Enhancement in face recognition using PFS using MATLAB", International Journal of Computer Science & Management Research, Vol. 1(1), pp. 282-288, 2012
- [15] M.N Rahman, M.M. Rahim & A.H. Seyal, "Requisite skills of entry-level programmers: An empirical study in Brunei Darussalam", Journal of Educational Computing Research, Vol. 21(3), pp. 305-323, 1999.
- [16] N. Mittal & F. Walia, "Face recognition using improved fast PCA", IEEE Congress on Image and Signal Processing, Vol. 1, pp. 554-558, 2008.
- [17] A.S. Hossein, B.Z. Heidari & C.H. Dehghani, "A new face recognition using PCA, Lda and neural network", International Journal of Computer Science and Engineering, Vol. 2(4)2008.
- [18] W. Zhao, R. Chellapa, P.J. Phillips & A. Rosenfield, "Face recognition: A literature survey", ACM Computing Survey, pp. 399-458, December, 2003.