
DoppelGanger

Marc Fernandez Girones
4138 - Aplicació de Visió per a Dispositius Mòbils
Projecte Final de Carrera - Enginyeria Informàtica

Agenda

§  Introducció
§  Metodologia
§  Resultats
§  Demostració
§  Conclusions
§  Treball Futur

2/21

DoppelGanger

Introducció
§  Objectiu

§ Creació d’una aplicació de visió per computador amb

classificació automàtica de cares que funcioni pels

dispositius mòbils. Més concretament fer una

aplicació que permeti:

§ Escollir una fotografia

§ Detectar el gènere del subjecte

§ Buscar famosos que s’hi assemblin

3/21

DoppelGanger

Introducció
§  Motivacions

§ Voluntat d’aprendre la programació per

dispositius mòbils i especialment per iPhone.

§ Aprofundir en els temes de visió per computador

i intel·ligència artificial.

4/21

DoppelGanger

Metodologia

§  Detecció de Cares
§  Processament de les Imatges
§  Reconeixement de Gènere
§  Cerca del Famós Semblant

5/21

DoppelGanger

Detecció de Cares
Haar-Like Features + AdaBoost
§  Es consideren totes les regions rectangulars

(amb solapament) de la fotografia.

§ A cada regió, es calculen les Haar-Like.

§ Es passa el classificador prèviament entrenat,
que ens dirà si hi ha una cara o no. en una
finestra de detecció, suma les intensitats dels
píxels de les regions del mateix color i calcula la
diferència entre elles.

6/21

DoppelGanger

Processament de les Imatges

§  Equalització de l’Histograma
§  Alineació dels Ulls
§  Escalat de les Imatges
§  Retall de la Imatge

7/21

DoppelGanger

Equalització de l’Histograma

§ Aconseguim incrementar el contrast global de les imatges.

§ Útil en imatges amb fons i primers plans que són els dos

clars o els dos foscos.

8/21

DoppelGanger

Alineació dels Ulls
§ Detectem els ulls amb el mateix mètode que la detecció de

cares.

§ Utilitzem conceptes bàsics de trigonometria per calcular
l’angle de rotació.

9/21

DoppelGanger

Escalat de les Imatges

§ Mateixa distància entre els ulls per totes les

imatges; 15 píxels és la distància habitual en els

algoritmes de classificació facial.

10/21

DoppelGanger

Retall de la Imatge

§ Mateixa posició de l’ull esquerra i dret per totes les

fotografies i mateixa mida.

11/21

DoppelGanger

Reconeixement de Gènere

§  Anàlisi de Components Principals
§ Procediment matemàtic que utilitza una transformació

ortogonal de les dades per tal de convertir un conjunt

d’observacions de variables possiblement correlacionades

en un conjunt de valors de variables no correlacionades

anomenades components principals per tal de reduir la

dimensió del conjunt inicial.

12/21

DoppelGanger

Anàlisi de Components Principals

§ Procediment

1.  Guardem cada una de les imatges en una

fila de la matriu T.

2.  Calculem la mitjana A de les components

dels vectors (imatges) i després la restem

a cada un dels vectors de T.

13/21

DoppelGanger

Anàlisi de Components Principals

3.  Calculem la matriu de

covariança de les dades S.

4.  Calculem els eigenvectors i els

eigenvalues de la matriu de

covariança S.

5.  Escollim les components

principals – els D primers

vectors propis amb major valor

propi (en valor absolut).

14/21

DoppelGanger

Reconeixement de Gènere

§ K-Nearest Neighbor
§ Mètode per classificar nous objectes basat en la proximitat

dels objectes d’entrenament a l’espai de característiques.

 § Un objecte es classifica mitjançant la

majoria de vots dels seus veïns, li

assignem la classe més comú entre els

seus K veïns més propers.

15/21

DoppelGanger

Cerca del Famós Semblant

§ PCA

§ Nearest Neighbor: Cerca del famós més

semblant a la cara de la fotografia d’entrada.

16/21

DoppelGanger

Resultats

§ Detecció de Cares ≈ 100%

§ Detecció d’Ulls ≈ 70%

§ Classificació de Gènere = 83.64%

§  138 classificacions bones de 165

17/21

DoppelGanger

Demostració 18/21

DoppelGanger

Conclusions

ü Alta taxa d’encert i efectivitat.

ü Disseny atractiu i modern.

ü Aprofundiment dels coneixements sobre visió per

computador, aprenentatge automàtic i intel·ligència

artificial.

ü Aprenentatge del llenguatge Objective-C per a la

programació d’aplicacions de l’iPhone.

19/21

DoppelGanger

Treball Futur

§ Tècniques alternatives per a la detecció d’ulls.

§ Millores en la il·luminació de les fotografies.

§ Millores en la classificació de gènere.
§  Support Vector Machines = 99.39% d’encert.

§  Xarxes Neurals Artificials = 100% d’encert.

§ Tècniques per millorar la classificació facial.
§  FisherFaces

§ Mètodes Kernel

20/21

DoppelGanger

Torn de Preguntes 21/21

DoppelGanger

Gràcies

