<section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header>

Reference: Face Recognition Using Eigenfaces M. Turk & A. Pentland IEEE 1991

Eigenfaces

5

Reference: Face Recognition Using Eigenfaces M. Turk & A. Pentland IEEE 1991

Eigenfaces

I1, I2 ... IN: set of reference or training faces $E_0 = \mu = \frac{1}{N} \sum_{i=1}^{N} I_i$ (eigenface 0)

Each face differs from the other faces by the vector $D_i = I_i - E_0$

7

13

How Iris Recognition Works J. Daugmann http://www.cl.cam.ac.uk/users/jgd1000/

Iris

- > Colored ring that surrounds the pupil;
- > Unique in every eye, even on same person;
- > Impossible to recreate;
- > Contact lens and most trauma won't affect it.

Afghan girl (Sharbat Gula)

- 1984: in a refugee camp in Pakistan
- > 2002: (18 years later) in Afghanistan

photographed twice by McCurry from National Geographic.

Source: http://www.cl.cam.ac.uk/users/jgd1000/afghan.html

19

Iannarelli's Ear Biometrics

23

> Iannarelli System (1949) is based on 12 measurements.

(External anatomy)

- 1 Helix Rim,
- 2 Lobule,
- 3 Antihelix,
- 4 Concha,
- 5 Tragus,
- 6 Antigrus
- 7 Crus of Helix
- 8 Triangular Fossa
- 9 Incisure Intertragica

Distance between each of the numbered areas

B

Segmented outer ear
Segmented inner ear

PIE T. Sim, S. Baker and M. Bsat, The CMU pose, illumination and expression (PIE) database, IEEE AFGR 2002

Pose

27

jld@eurecom.fr

PIE T. Sim, S. Baker and M. Bsat, The CMU pose, illumination and expression (PIE) database, IEEE AFGR 2002

Illumination

Facial expressions

29

Video strategies

> Frame by frame approach combining tracking and recognition Chellappa et al.

Exploiting facial motion ≻ Chen et al.

Exploiting global motion and pose

Others ۶ e.g. Video used in order to access to 3-D.

31

Person Identification using Facial Motion L.-F. Chen et al. (Taiwan)

- Images are aligned in order to compensate ۶ head motion;
- Only lower half of a flow field is used: 8
- Motion field are concatenated (motion ≻ rhythm) in order to form high-dimensional feature vector;
- PCA ۶
- **Robustness against varying illumination** Þ conditions (i.e. better results than the ones obtained when using gray level information)
- **Perspective: to combine information** ≻ extracted from both facial appearance and motion data.

33

Copyright © 2004 Jean-François Mainguet Facial expressions The Stony Brook university system relies on probing the characteristic pattern of The Silesian University of Þ

- **Technology, Institute of Computer** Science, proposes to recognize persons using the eye movement when following a target on a computer screen. Special glasses are required, using infrared light, to measure the eye moves.
- muscles beneath the skin of the face. Guan takes two snaps of a person in quick succession, asking subjects to smile for the camera. He then uses a computer to analyse how the skin around the subject mouth moves between the two images. The software does this by tracking changes in the position of tiny wrinkles in the skin, each just a fraction of a millimetre wide, The data is used to produce an image of the face overlaid with tiny arrows that
- indicate how different areas of skin move during a smile. This movement is controlled by the pattern of muscles under the skin, and is not affected by the presence of make-up or the size of the subject's smile. The system is sensitive enough to produce such a map from muscle twitches even when people are trying to keep their expression unchanged.

Note: tested on 4 subjects (!).

Concluding remarks

> Promising results but how to perform evaluation? database?

> Existing companies on 3-D Face Reco.,

e.g. Geometrix

But possibly potential in video is higher.

> Multimodal

49

jld@eurecom.fr

> If time permits...

A. Bertillon

Bertillon, Louis Adolphe [Paris, 1821 – Neuilly 1883]

French statistician and demographer; doctor; and cofounder of the school of Anthropology of Paris.

Alphonse Bertillon

[Paris, 1853 - id., 1914]

French anthropologist and criminologist (Chief of criminal identification for the Paris Police)

who devised the Bertillon system (1880)

A system formerly used for identifying persons by means of a detailed record of body measurements, physical description, and photographs (called metric frames and stereo metric photography).

[Also, A. Bertillon, as a forensic expert, and using a geometrical process and probability calculations, wrongly concluded that a handwritten document had been produced by A. Dreyfus...Rennes Trial Feb. 1899 http://www.law-forensic.com/forerunners.htm]

51

orensie-evidence.com	
	Bertillonage
- Abolition o	f the marking of prisoners in France (1832)
- Problem to	identify habitual offenders.
- First scien	tific method of criminal identification.
Bertillon's a three int	nthropometrical system of personal identification was divided into regrated parts:
(1) the bodi utmost p characte	ly measurements that required measurements, conducted with the recision and under carefully prescribed conditions, a series of the most eristic dimensions of bony parts of the human anatomy:
(2) the morp measure characte	hological description of the appearance and shape of the body and its d parts as they related to movements "and even the most eristic mental and moral qualities":
(3) a descrij from dis	otion of peculiar marks observed on the "surface of the body, resulting ease, accident, deformity or artificial disfigurement, such as moles, cars, tattooing, etc."

Bertillonage (Cont.)

Characteristics Point at which	Acceptable error (+- mm) non-identity	Divergence (+- mm). serious errors appear.	Errors or differen establishing (+- mm)
Height	7	15	30
Outstretched arms	10	20	40
Trunk	7	15	30
Length of the head	0.5	1	2
Width of the head	0.5	1	2
Right ear	1	2	4
Left foot	1.5	3	5
Left middle finger	0.5	1	2
Left small finger	0.75	2	3
Left fore-arm	1.5	3	6

7 measurements in 1886; 11 later.

(Fingerprint, added later as a supplementary measure)

Bertillon had calculated that the probability of 2 people having precisely the

same 11 measurements was one in four million.

Origins of the New York State Bureau of Identification

- Bertillonage was officially adopted in France in 1882 and soon after in some other countries.
- Anthropometry was first introduced in the United States by Major McClaughry, the translator of Bertillon's book (Spoken portrait), in 1887 when he was the warden of the Illinois State Penitentiary at Joliet.
 - 1896: Establishment of the National Bureau of Identification; forerunner of the FBI (Federal Bureau of Investigation), Chicago, 1897.
 - After 1 year: 16,000 Bertillon cards; and 24,000 after 2 years;
 - ... and 131 criminals received at State Prisons as « first offenders » were found to have prior records.
 - ✓ 1900: A law allows the Prison Department to accept Bertillon cards.

The NY State Bertillon Bureau in 1902

55

