

FACE RECOGNITION USING NEURAL NETWORK

ALFATIHAH BINTI ABDULLAH

UNIVERSITI MALAYSIA PAHANG

“All the trademark and copyrights use herein are property of their respective owner. References of information from other sources are quoted accordingly; otherwise the information presented in this report is solely work of the author.”

Signature :

Author : ALFATIYAH BINTI ABDULLAH

Date : 29 NOVEMBER 2010

LIST OF ABBREVIATIONS

FR	Facial recognition
ANN	Artificial neural network
PCA	Principle component analysis
IC	Identification card
FPGA	Field-programmable gate array
ASCII	American Standard Code for Information Interchange
OCR	Optical character recognition
RGB	Red Green Blue
JPEG	Joint Photographic Experts Group
BMP	Bitmapped image format (Microsoft Corp.)
GIF	Graphics Interchange File; Graphics Interchange Format
ORL	The Olivetti and Oracle Research Laboratory
3D	Three-dimension

LIST OF TABLES

TABLE NO.	TITLE	PAGE
4.1	Results for Backpropagation Neural Network	51

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
1.1	Identification vs. Verification	6
2.1	A typical model of an artificial neuron	11
2.2	Typical neural network architecture	14
3.1	Block diagram of the project of facial recognition	26
3.2	Coding for read image	27
3.3	Coding for image pre-processing	27
3.4	Histogram equalization	29
3.5	5*5 Mean Filter	31
3.6	Architecture of neural network	36
3.7	The set of 10 images for two subjects. Considerable variation can be seen	39
4.1(a)	The image after binarization	42
4.1(b)	The Binary Image Input Vector	43
4.2(a)	Preprocessing for example dataset	44
4.2(b)	Preprocessing for example dataset	44
4.3	Neural Network Training Window	45
4.4	Mean face for ORL Face Database	48
4.5	Training window	48
4.6	Test image name window	49
4.7(a)	Match the test image with the database image	50
4.7(b)	Match the test image with the database image	50
5.1	Example of a console design, GUI.	55

LIST OF SYMBOLS

X_i	Input grayscale Pixel
b_i	Output binarization Pixel
net_j	Activation function at hidden layer
W_{ij}	Weight between input layer and hidden layer
θ_j	Bias weight at hidden layer
I	Input layer
J	Hidden layer
α	Slope parameter which adjust the abruptness of the function
δ_j	Error signal through hidden layer
O_j	Output at hidden layer
δ_k	Error signal at the output layer
W_{kj}	Weight between output layer and hidden
O_k	Output at output layer
W_{ij}	Weight between input layer and hidden layer
ΔW_{ij}	Adaptation weight between input (i) layer and hidden layer (j)
η	Learning rate
n	Iteration number

UNIVERSITI MALAYSIA PAHANG

BORANG PENGESAHAN STATUS TESIS

JUDUL: FACE RECOGNITION USING NEURAL NETWORK

SESI PENGAJIAN: 2010/2011

Saya ALFATIHAH BINTI ABDULLAH (860101-11-5502)
(HURUF BESAR)

mengaku membenarkan tesis (Sarjana Muda/Sarjana /Doktor Falsafah)* ini disimpan di Perpustakaan dengan syarat-syarat kegunaan seperti berikut:

1. Tesis adalah hak milik Universiti Malaysia Pahang (UMP).
2. Perpustakaan dibenarkan membuat salinan untuk tujuan pengajian sahaja.
3. Perpustakaan dibenarkan membuat salinan tesis ini sebagai bahan pertukaran antara institusi pengajian tinggi.
4. **Sila tandakan (✓)

SULIT

(Mengandungi maklumat yang berdarjah keselamatan atau kepentingan Malaysia seperti yang termaktub di dalam AKTA RAHSIA RASMI 1972)

TERHAD

(Mengandungi maklumat TERHAD yang telah ditentukan oleh organisasi/badan di mana penyelidikan dijalankan)

TIDAK TERHAD

Disahkan oleh:

(TANDATANGAN PENULIS)

Alamat Tetap:

LOT 2842, GONG NERING,
KAMPUNG BAHARU,
22300 KUALA BESUT,
TERENGGANU DARUL IMAN

(TANDATANGAN PENYELIA)

MOHD HISYAM BIN MOHD ARIFF
PENSYARAH
FAKULTI KEJURUTERAAN ELEKTRIK & ELEKTRONIK
UNIVERSITI MALAYSIA PAHANG
26600 **MOHD HISYAM BIN MOHD ARIFF**
PAHANG DARUL MAKAM
(Nama Penyelia)
TEL : 09-4242074 FAKS : 09-4242032

Tarikh: 26 NOVEMBER 2010

Tarikh: 26 NOVEMBER 2010

CATATAN:

- * Potong yang tidak berkenaan.
- ** Jika tesis ini SULIT atau TERHAD, sila lampirkan surat daripada pihak berkuasa/organisasi berkenaan dengan menyatakan sekali tempoh tesis ini perlu dikelaskan sebagai atau TERHAD.
- ◆ Tesis dimaksudkan sebagai tesis bagi Ijazah doktor Falsafah dan Sarjana secara Penyelidikan, atau disertasi bagi pengajian secara kerja kursus dan penyelidikan, atau Laporan Projek Sarjana Muda (PSM).

“I hereby acknowledge that the scope and quality of this thesis is qualified for the award of the Bachelor Degree of Electrical Engineering (Electronics)”

Signature :

Name : MOHD. HISYAM BIN MOHD ARIFF

Date : 29 NOVEMBER 2010

TABLE OF CONTENTS

	Page
TITLE PAGE	i
DECLARATION	ii
DEDICATION	iv
ACKNOWLEDGEMENTS	v
ABSTRACT	vi
ABSTRAK	vii
TABLE OF CONTENTS	viii
LIST OF TABLES	xi
LIST OF FIGURES	xii
LIST OF SYMBOLS	xiii
LIST OF ABBREVIATIONS	xiv

CHAPTER 1 INTRODUCTION

1.1	Introduction	1
1.3	Problem Statement	3
1.3	Objectives of the Research	4
1.4	Project Scope	4
1.5	Verification vs. Identification	5
1.6	Thesis Organization	6

CHAPTER 2 LITERATURE REVIEW

2.1	Preprocessing	8
2.2	Basis of Facial Recognition Process – the PCA	9
2.3	Neural Networks	10
2.3.1	Model of Neuron	11
2.3.2	Neural Network Architectures	14
2.3.2.1	Components of A Neural Network	14
2.3.2.1	Various Subcategories of The Neural Network	15

2.3.3	Learning Methods	16
2.3.4	Backpropagation Network	17
2.3.5	Backpropagation Learning	17
2.3.6	Backpropagation Algorithm	18
2.4	Facial Recognition Analysis	19
2.4.1	Facial image acquisition	19
2.4.2	Facial Feature Data Extraction	20
2.4.3	Facial Classification	20
2.5	Pattern recognition	21
2.6	MATLAB, Image Processing Toolbox and Neural Network toolbox	22
2.7	Previous Research	23
2.8	Summary	24

CHAPTER 3 METHODOLOGY

3.1	Introduction	26
3.2	Preprocessing	27
3.2.1	Histogram equalization	29
3.2.2	Average Filtering	30
3.3	Feature extraction	31
3.3.1	Principal Component Analysis (PCA)	31
3.4	Classification	33
3.4.1	The Neural Network	33
3.4.2	The binarized image is applied in the neural network training as the input.	35
3.4.3	Training of Neural Networks for Recognition	38
3.5	Database	39
3.6	Summary	41

CHAPTER 4 RESULTS AND DISCUSSION

4.1	Introduction	42
4.2	Preprocessing	42
4.3	Neural Network Training	46
	4.3.1 Training Experiment	47
	4.3.2 Test Result for the Face Database	47
	4.3.3 Training and Recognition	49
4.4	Actual Recognition Test and Result	50
4.5	Recognition Analysis	52

CHAPTER 5 CONCLUSION AND RECOMMENDATIONS

5.1	Introduction	53
5.2	Conclusions	53
5.3	Recommendations	55
	5.3.1 Practical software implementation	55
	5.3.2 Improving Image Quality	55
	5.3.3 Combination Of Algorithms	56
	5.3.4 User-friendly Console Design	56

REFERENCES	57
-------------------	----

APPENDICES

A	Main Coding	60
---	-------------	----

FACE RECOGNITION USING NEURAL NETWORK

ALFATIHAH BINTI ABDULLAH

This thesis is submitted as partial fulfillment of the requirements for the award of the
Bachelor of Electrical Engineering (Hons.) (Electronics)

Faculty of Electrical & Electronics Engineering
Universiti Malaysia Pahang

NOVEMBER, 2010