


**HAL**  
open science

## FoP: Never-ending face recognition and data lifting

Julien Subercaze, Christophe Gravier

► **To cite this version:**

Julien Subercaze, Christophe Gravier. FoP: Never-ending face recognition and data lifting. ACM Conference on Hypertext and Hypermedia, Sep 2014, Santiago, Chile. pp.321-323. hal-00995682

**HAL Id: hal-00995682**

**<https://hal.science/hal-00995682v1>**

Submitted on 23 May 2014

**HAL** is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

# FoP: Never-ending face recognition and data lifting.

Julien Subercaze  
Université de Saint-Etienne,  
10, rue Tréfilerie  
Saint-Étienne, F-42000, France  
julien.subercaze@univ-st-etienne.fr

Christophe Gravier  
Université de Saint-Etienne  
10, rue Tréfilerie  
Saint-Étienne, F-42000, France  
christophe.gravier@univ-st-etienne.fr

## ABSTRACT

In this demonstration, we present **Faces of Politics (FoP)**, a face detection system from pictures illustrating news articles. The first iteration of the face recognition model propelling FoP was trained using Freebase data about politicians and their pictures. FoP is a never-ending system: when a new face is recognized, the learned model is updated accordingly. At this step, FoP is also giving data in return to the LoD cloud that fed him in the first place: it leverages visual knowledge as Linked Data.

## Categories and Subject Descriptors

H.3.5 [Information Systems]: Information storage and retrieval—*Online Information Services*; I.2.6 [Artificial intelligence]: Learning—*Learning*

## Keywords

face recognition, data lifting, never-ending learner

## 1. INTRODUCTION

The size of the Web makes it difficult to leverage knowledge from all this corpus in a single shot. Learning structured knowledge from the Web is therefore an incremental process. This process never ends, even if it is only because new data is generated daily. This principle was popularized by NELL, the never-ending learner [3], that has been running continuously, and has learnt more than 50 millions of facts by itself. This principle was recently applied at a Web scale for multimedia data by the same group of researchers[4]. In FoP, we are interested in a particular sort of multimedia data: the presence of people in the image. In this demonstration we are focusing on images of politicians. Ultimately, FoP will be able to continuously learn new representation of people in a picture from people already known in its database.

## 2. RELATED WORK

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. To copy otherwise, to republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee.

*Hypertext 2014* Santiago, Chile  
Copyright 20XX ACM X-XXXXX-XX-X/XX/XX ...\$15.00.

With the assumption that video objects are an opaque information nutshell for crawlers, [6] presents a generic crowdsourcing framework for automatic and scalable semantic annotations of HTML5 videos. This framework is easing the leveraging of Linked Data based on the Event Ontology<sup>1</sup>, which includes the **Agent** class whose instances can be persons. Another related work is the Flickr wrapper [2]. The Flickr wrapper intends to extend Wikipedia with user-generated semantic annotations on Flickr pictures. However, the linkage possibility are limited to declare that a picture is “related” to a Wikipedia page (related can be pretty vague), and it is not possible to link only a sub-part of the picture (e.g. faces). [5] presented FANS, a face annotation framework. The FANS inner model is first trained using a manually constructed dataset resulting from google queries on 6,025 persons. By applying a Locality-Sensitive Hash function to the natural feature points of detected faces, the authors demonstrated a scalable Web image retrieval engine. However, FANS do not interact with the Web of Data, and the model is not evolving with time.

## 3. FOP ARCHITECTURE

The FoP system data leveraging flow is illustrated in Figure 1. The exchange of data between FoP and the LoD-cloud is giving rise to raising edges of data called “ticks”, while the falling edges (from the LoD-cloud to FoP) are respectively called “tocks”.

### 3.1 Tocks

**Tocks** are data queried from the LoD-cloud that enrich the FoP learner. The first **tock** drove the training of a first face recognition model. For this, the Local Binary Patterns algorithm [1] is a very robust face recognition algorithm that is less sensitive to lighting conditions than other standard algorithms. Moreover it is not computationally expensive to perform an update of the model, which is a unique feature among holistic methods [7]. Face recognition algorithms are however very sensitive to parameters settings. We conducted several tests to determine the best parameter set to use at **tock** phase. The task of face recognition is still a hard research issue : it is not possible to maintain high values for both precision and recall. As our system will handle a large volume of pictures, and that our goal is to provide data with the highest level of correctness, we trade recall for precision. In order to determine the best parameter that

<sup>1</sup><http://motools.sourceforge.net/event/event.html>


Figure 1: Never-ending face recognizing and semantizing tick/tock model.

maximize precision while preserving recall, we learnt a first model with French politicians in national news. We extract the list of living politicians having government positions in France along to their pictures in Freebase. We then use these pictures and their associated resource to train a first version of the face recognition model. For this first model, we experimentally set the single parameter (which is the maximum authorized distance between two pictures to be considered neighbors) of the Binary Local Pattern algorithm to 57. This value maximizes the recall for a near-perfect precision (0.97). However, the recall still remains low (0.15) and very few pictures would be handled. That is the reason why other **tocks** occur at regular interval of time. At further **tocks**, FoP queries again the Freebase database for new Picture–Person links. At each **tock**, the FoP face recognition model is therefore enhanced using LoD-based data. FoP gives knowledge back to the LoD based data at **tick**.

### 3.2 Ticks

A **tick** is initiated by receiving an update of one of the RSS feeds to which FoP has subscribed. For each article FoP extracts pictures, detects faces, and matches them against the previously trained model. If a person is recognized using the face recognition model, we validate its presence by searching the article text for his/her name. If validated, annotated feeds articles are added to the internal database, and the model is updated using the newly detected face. A **tick** can therefore also generate model updates of the FoP recognition model. Updating the model allows us to overcome the initial low recall issue. For a threshold of 57, we maintain a very high precision (above .93). In the mean time, recall greatly improved from .15 to .35. For greater values of the threshold the recall improvement is far greater but it implies serious degradation of the precision to unacceptable values, that would result in falsely labeled pictures. Aside from updating the model and storing annotated feeds articles for later consultation by FoP users, FoP leverages Linked Data at **ticks**. The ontology for me-

dia resources (**ma-ont**<sup>2</sup>) defines media fragment as sub-parts of a media. Mediafragments<sup>3</sup> makes it possible to specify rectangular clipping of images by appending its coordinates to the original URI. This is particularly useful for identifying several persons in a picture, since one can specify the region where the face of a person is located. Due to domain coverage shortcomings of **ma-ont**, we defined an object property **IsInPicture** whose domain is a **foaf:Person** and whose range is the intersection of **ma-ont#Image** and **ma-ont#MediaFragment**. This enables to search for pictures containing multiple people. For example one is able to retrieve in one query pictures containing both France’s president and prime minister.

## 4. DEMONSTRATION OVERVIEW

Our FoP never ending learner is available online at <http://demo-satin.telecom-st-etienne.fr/facesofpolitics>.

In this demonstration, FoP is subscribing to the major French politicians news feeds. We will showcase the following to the conference attendees. First, through the FoP user interface we shall demonstrate FoP in action by accessing latest feeds with recognized person(s). We will present discovered persons along the part of the multimedia in which they were found, along the context of the original feed article. Second, by switching to another GUI area, we will query FoP data using SPARQL. The demonstration will encompass article retrieval based on the presence of one known person in the FoP triplestore. Then, we will also demonstrate how it is possible to create a curation of articles from different RSS feeds by specifying several persons that must be present in the article illustration.

Moreover, we also provide a public SPARQL endpoint and a Web interface in order to query the Linked Data leveraged by FoP to LOD-cloud resources. Full RDF Dumps and a public SPARQL endpoint are also available at the FoP website.

<sup>2</sup><http://www.w3.org/TR/mediaont-10/>

<sup>3</sup><http://www.w3.org/TR/media-frags/>

## 5. REFERENCES

- [1] T. Ahonen, A. Hadid, and M. Pietikainen. Face description with local binary patterns: Application to face recognition. *Pattern Analysis and Machine Intelligence, IEEE Transactions on*, 28(12):2037–2041, 2006.
- [2] C. Becker and C. Bizer. flickr wrappr–precise photo association, 2011.
- [3] A. Carlson, J. Betteridge, B. Kisiel, B. Settles, E. R. Hruschka Jr, and T. M. Mitchell. Toward an architecture for never-ending language learning. In *AAAI*, 2010.
- [4] X. Chen, A. Shrivastava, and A. Gupta. Neil: Extracting visual knowledge from web data. December 2013.
- [5] S. C. H. Hoi, D. Wang, I. Y. Cheng, E. W. Lin, J. Zhu, Y. He, and C. Miao. Fans: face annotation by searching large-scale web facial images. In *WWW (Companion Volume)*, pages 317–320, 2013.
- [6] T. Steiner, R. Verborgh, R. Van de Walle, M. Hausenblas, and J. G. Vallé s. Crowdsourcing event detection in youtube video. In M. Van Erp, W. R. Van Hage, L. Hollink, A. Jameson, and R. l. Troncy, editors, *Proceedings of the 1st workshop on detection, representation, and exploitation of events in the semantic web*, pages 58–67, 2011.
- [7] W. Zhao, R. Chellappa, P. J. Phillips, and A. Rosenfeld. Face recognition: A literature survey. *ACM Computing Surveys (CSUR)*, 35(4):399–458, 2003.