
University of Wollongong University of Wollongong 

Research Online Research Online 

Faculty of Informatics - Papers (Archive) Faculty of Engineering and Information 
Sciences 

2008 

A hierarchical learning network for face detection with in-plane rotation A hierarchical learning network for face detection with in-plane rotation 

Fok Hing Chi Tivive 
University of Wollongong, tivive@uow.edu.au 

Abdesselam Bouzerdoum 
University of Wollongong, bouzer@uow.edu.au 

Follow this and additional works at: https://ro.uow.edu.au/infopapers 

 Part of the Physical Sciences and Mathematics Commons 

Recommended Citation Recommended Citation 
Tivive, Fok Hing Chi and Bouzerdoum, Abdesselam: A hierarchical learning network for face detection 
with in-plane rotation 2008. 
https://ro.uow.edu.au/infopapers/3135 

Research Online is the open access institutional repository for the University of Wollongong. For further information 
contact the UOW Library: research-pubs@uow.edu.au 

https://ro.uow.edu.au/
https://ro.uow.edu.au/infopapers
https://ro.uow.edu.au/eis
https://ro.uow.edu.au/eis
https://ro.uow.edu.au/infopapers?utm_source=ro.uow.edu.au%2Finfopapers%2F3135&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/114?utm_source=ro.uow.edu.au%2Finfopapers%2F3135&utm_medium=PDF&utm_campaign=PDFCoverPages


A hierarchical learning network for face detection with in-plane rotation A hierarchical learning network for face detection with in-plane rotation 

Abstract Abstract 
This paper presents a scale and rotation invariant face detection system. The system employs a 
hierarchical neural network, called SICoNNet, whose processing elements are governed by the nonlinear 
mechanism of shunting inhibition. The neural network is used as a face/nonface classifier that can 
handle in-plane rotated patterns. To train the network as a rotation invariant face classifier, an enhanced 
bootstrap training technique is developed, which prevents bias towards the nonface class. Furthermore, a 
multi-resolution processing is employed for scale invariance: an image pyramid is formed through 
subsampling and face detection is performed at each scale of the pyramid using an adaptive threshold. 
Evaluated on the benchmark CMU rotated face database, the proposed face detection system 
outperforms some of the existing rotation invariant face detectors; it has fewer false positives and higher 
detection accuracy. 

Disciplines Disciplines 
Physical Sciences and Mathematics 

Publication Details Publication Details 
F. Tivive & A. Bouzerdoum, "A hierarchical learning network for face detection with in-plane rotation," 
Neurocomputing, vol. 71, (16-18) pp. 3253-3263, 2008. 

This journal article is available at Research Online: https://ro.uow.edu.au/infopapers/3135 

https://ro.uow.edu.au/infopapers/3135


A Hierarchical Learning Network for Face

Detection with In-Plane Rotation

Fok Hing Chi Tivive and Abdesselam Bouzerdoum ∗

School of Electrical, Computer and Telecommunications Engineering,

University of Wollongong, Northfields Avenue, Wollongong, NSW 2522,

AUSTRALIA

Abstract

This paper presents a scale and rotation invariant face detection system. The system
employs a hierarchical neural network, called SICoNNet, whose processing elements
are governed by the nonlinear mechanism of shunting inhibition. The neural network
is used as a face/nonface classifier that can handle in-plane rotated patterns. To train
the network as a rotation invariant face classifier, an enhanced bootstrap training
technique is developed, which prevents bias towards the nonface class. Furthermore,
a multi-resolution processing is employed for scale invariance: an image pyramid is
formed through subsampling and face detection is performed at each scale of the
pyramid using an adaptive threshold. Evaluated on the benchmark CMU rotated
face database, the proposed face detection system outperforms some of the existing
rotation invariant face detectors; it has fewer false positives and higher detection
accuracy.

Key words: Feedforward neural network, Convolutional neural network, Rotation
invariant face detection, Scale invariant face detection, Shunting inhibitory
neurons, Bootstrap training method.

1 Introduction

In recent years, the task of detecting human faces in an image has attracted
much attention, as the human face is becoming an acceptable distinctive per-

∗ Corresponding author
Email addresses: f.tivive@ieee.org (Fok Hing Chi Tivive),

a.bouzerdoum@uow.edu.au (Abdesselam Bouzerdoum).
1 This work is supported in part by a grant from the Australian Research Council
(ARC)

Preprint submitted to Elsevier 5 March 2008


sonal trait that has the potential to be applied in many surveillance and bio-
metric applications. However, developing systems capable of recognizing faces
independent of appearance (i.e., size, pose and location) in an image is a chal-
lenging visual pattern recognition problem; perfect invariance is very difficult
to achieve because of the computation inaccuracies and the continuous nature
of some transformations [1]. Therefore, many researchers have proposed ap-
proaches for detecting frontal or quasi-frontal faces; for a comprehensive review
on face detection, see, e.g., [2,3]. There are a few face detection systems which
have been reported to be rotation invariant [4–8]. These systems often employ
an extra module to estimate the rotation angle of the face pattern, which is
used to transform the pattern into an upright position before it is passed to
the face classifier. To overcome the problem of estimating the rotation angle,
we propose a face detector based on a hierarchical neural network that can
classify in-plane rotated faces in an image, regardless of their orientation.

The rest of this paper is organized as follows: Section 2 presents an overview
of some popular techniques applied to invariant pattern recognition problems.
Section 3 describes the proposed network architecture (SICoNNet) and its
basic computing element, the shunting inhibitory neuron. Section 4 describes
the proposed rotation invariant face detection system, which includes face
classification and face localization. This is followed by the experimental results
and performance analysis, presented in Section 5. Finally, Section 6 presents
concluding remarks.

2 Background

Over the past three decades, a variety of techniques have been developed to
deal with specific or general instances of invariance in pattern recognition
[1,9]. Such techniques can broadly be grouped into three approaches: integral
invariance, algebraic invariance and machine learning approaches. The first
two approaches usually employ a pre-processing stage to eliminate certain
variations in the input pattern (see, e.g., [10, 11]). This usually involves the
transformation of the input space into another space in which the extracted
features are invariant to some geometric transformations. A simple transform
which is invariant to translations is the magnitude spectrum (i.e., magnitude
of the Fourier transform on the input pattern). More advanced transforms,
such as Fourier-Mellin integral [12] and moment functions [13, 14], have been
used to define a set of descriptors that are invariant to rotation, translation,
and scaling. However, all these invariant transforms have their own drawbacks.
For example, the Fourier-Mellin integral is costly to compute and converges
only under certain strong conditions [15]. The geometric moments, on the
other hand, suffer from a high degree of information redundancy [16] and are
sensitive to noise; such problems have been investigated by many researchers,

2


e.g., [17–19].

Various neural network algorithms have been developed to address the issue
of invariant recognition [1, 9]. One of the first neural-based approaches for
rotation invariance was proposed by Rumelhart and his colleagues [20], who
employed the concept of weight sharing in a neural network to achieve trans-
lation and 90-degree rotation invariance. More powerful neural architectures,
such as high-order networks, have been developed to achieve the desired in-
variant recognition [21, 22]. These networks can incorporate domain specific
knowledge into the network structure and capture the higher-order correla-
tions of the inputs that are necessary for the network to learn geometrically
invariant properties [23]. However, higher-order networks have a major draw-
back in that the number of trainable weights increases combinatorially with
the order of the network, and thus increases the computational cost. Other
researchers, inspired by the mammalian visual system, developed biologically
plausible network by representing the geometric variation internally with for-
ward and lateral connections, whose weights are adapted by a hybrid com-
petitive/Hebbian learning rule [24]. Satoh and his colleagues, on the other
hand, extended the Neocognitron architecture, developed by Fukushima for
visual pattern recognition [25,26], to cope with the recognition of rotated pat-
terns [27]. They used a stack of cell planes in each layer, where each cell plane
represents a different rotation angle of the extracted features; However, this
strategy results in a network architecture with a huge number of connections.
Convolutional neural networks (CoNNs) have also been used for invariant pat-
tern recognition. Fasel and Gatica-Perez [28] developed a rotation invariant
CoNN for facial expression recognition. Their network consists of three hid-
den layers, and each hidden layer has two sub-layers: a shared feature group
sub-layer and a blurring feature group sub-layer. The shared feature group is
used for feature extraction, whereas the blurring feature group is employed to
reduce the number of feature planes in the previous sub-layer.

For rotation invariant face detection, Rowley and co-workers [29] developed
a system that uses two neural networks: one for estimating the pose of the
face and the other for classifying the rectified image window into a face or
nonface pattern. Other researchers proposed invariant face detection systems
by combing a skin color model to detect regions of interest (ROIs) and a face
detector to locate faces in the ROIs. Zhang et al. [30] employed a trained neural
network to estimate the rotation angle, and a template matching technique
to classify the de-rotated input pattern. Phung et al. [31], on the other hand,
employed an eye detector to locate the potential face candidates in the ROI,
followed by a Bayesian classifier to determine whether the input window is a
face or nonface. Wu et al. [32] employed the real Adaboost algorithm, similar
approach as Viola et al. [33], to develop a multi-view face detection system
consisting of three view-based detectors. Each detector uses three layers of
cascade look-up table type weak classifiers for estimating the pose of the face

3


and six layers of weak classifiers for face detection.

3 Shunting Inhibitory Convolutional Neural Networks

Recently, we have developed a new class of convolutional neural networks
called SICoNNets, which use shunting inhibitory neurons as feature detectors.
The motivation for using such neurons for feature detection is that the bio-
physical mechanism of shunting inhibition has been employed successfully for
modeling a number of visual and cognitive functions, see, e.g., [34]. Further-
more, it has been shown that shunting inhibitory artificial neuron networks
can solve classification and regression problems more efficiently than their
tradition counterparts, multilayer perceptrons (MLPs) [35–37]; for example, a
single shunting inhibitory neuron is capable of forming complex nonlinear de-
cision boundaries, and hence it can solve linearly non-separable classification
problems. SICoNNets have been applied to several visual pattern recognition
problems, namely face detection [38, 39], texture segmentation [40, 41], hand-
written digit recognition [42], and gender recognition [43,44]; here, SICoNNets
are applied to in-plane rotation invariant face detection.

3.1 SICoNNet Architecture

The SICoNNet architecture is based on the three concepts of local recep-
tive field, weight sharing and sub-sampling, borrowed from its predecessors
LeNet [45] and the neocognitron [25]. The input layer, also known as the
network retina, is a two-dimensional (2-D) array used to receive inputs from
the environment. After the input layer there are several hidden layers, each
comprising a number of planes of shunting neurons, called feature maps. Each
neuron in a feature map receives inputs from a small local region in the preced-
ing hidden layer, known as the local receptive field, thus reducing the number of
interconnections between hidden layers. Furthermore, all neurons in a feature
map share the same connection strengths or weights; thereby, the number
of free parameters that needs to be trained is reduced since the number of
weights is related to the size of the receptive field, not the size of the input
plane. The idea of using a local receptive field and a weight sharing mech-
anism is to constrain every neuron in the feature map to perform the same
operation on different parts of the input plane; subsequently, the same visual
feature is extracted from different positions in the input plane. However, differ-
ent feature maps in the same convolutional layer are used to extract different
types of local features, i.e., they have different sets of weights. The feature
maps in successive layers are connected using one of the three interconnec-
tion schemes: one full-connection scheme and two partial-connection schemes.

4


In the full-connection scheme, each feature map is connected to all feature
maps of the succeeding layer, and each hidden layer can have an arbitrary
number of feature maps. In the first partial-connection scheme, Fig. 3a, each
feature map may have one-to-one or one-to-many interconnections with fea-
ture maps of the preceding layer, forming a toeplitz connection matrix; hence,
it is referred to as a toeplitz-connection scheme. Figure 3b depicts the second
partial-connection scheme where each feature map is connected to two feature
maps in the following layer, forming a binary tree; therefore, it is referred to
as a binary-connection scheme [46].

Layer 1 Layer 2

(a)

Layer 1 Layer 2

(b)

Fig. 1. Partial connection schemes: (a) toeplitz-connection scheme, (b) binary-con-
nection scheme.

The feature maps of the last hidden layer are smoothed out with a Gaussian
filter and fed to the output layer. The processing units at the output layer can
be sigmoid type neurons, radial basis functions, or shunting inhibitory neurons.
Although more complex classifier can be employed for the classification stage,
the aim here is to investigate the capability of the proposed network to extract
features from the image which can be used to detect rotated faces. To this end,
a linear neuron is used to compute the network response

y =
SN
∑

i=1

wizi + b, (1)

where y is the response of the output neuron, wi’s are the connection weights,
zi’s are the smoothed features from the last hidden layer, SN is the number of
input signals, and b is the bias term.

5


3.2 The Shunting Neuron

The main difference between SICoNNets and other convolutional neural net-
works is that the feature maps of SICoNNets are made up of shunting in-
hibitory neurons. Mathematically, the response of a static feedforward shunt-
ing inhibitory neuron located at position (i, j) in the feature map of layer L
is expressed as

ZL(i, j) =
f

(

∑

[C ∗ ZL−1](2i)(2j) + b(i, j)
)

a(i, j) + g
(

∑

[D ∗ ZL−1](2i)(2j) + d(i, j)
) , (2)

where “∗” denotes 2-D convolution, [C] and [D] are convolution masks com-
prising the set of trainable weights, b(i, j) and d(i, j) are bias terms, a(i, j)
is the passive decay term, and f and g are the activation functions. To avoid
dividing by zero in (2), the following condition is imposed on the decay rate
parameter:

[

a(i, j) + g
(

∑

[D ∗ ZL−1](2i)(2j) + d(i, j)
)]

≥ ε > 0. (3)

This constraint is enforced during both the initialization and training phases.

One interesting property of the shunting inhibitory neuron is that its input-
output transfer characteristic is adaptive, even with fixed activation functions,
f and g; in other words, the shape of the input-output transfer characteris-
tic can be altered by varying the neuron weights and biases only. Figure 2
illustrates some examples of the input-output transfer characteristics of the
shunting neuron.

−1
0

1

−1
0

1
0

0.5

−1
0

1

−1
0

1
0

0.5

1

−1
0

1

−1
0

1
0

0.5

1

−1
0

1

−1
0

1
0

0.5

1

Fig. 2. Input-output transfer characteristic of the shunting inhibitory neuron using
a logarithmic sigmoid for the two activation functions, f and g.

6


4 Rotation Invariant Face Detection

This section describes the design of a rotation invariant face detection system
based on SICoNNets. The system comprises two stages: face classification
and face localization. Face classification is achieved with a SICoNNet trained
to detect faces with arbitrary in-plane rotation. The network architecture of
the face classifier is described in the next subsection. Subsection 2 introduces
a bootstrap training procedure employed with the SICoNNet face classifier.
The last subsection describes a multiresolution procedure for locating faces of
arbitrary size in a given image.

Perceptron

Fig. 3. A schematic diagram of the face classifier.

4.1 Face Classification

To achieve in-plane rotation invariant face classification a SICoNNet is em-
ployed. The network architecture of the face classifier consists of a 32 × 32
input retina, one output unit, and two hidden layers: the first hidden layer
comprises four feature maps, and the second one has eight feature maps. Fig-
ure 3 presents a schematic diagram of the network architecture of the face
classifier. The output neuron has a linear activation function, whereas the
shunting inhibitory neurons, in the hidden layers, use the hyperbolic tangent
and exponential as activation functions, f and g, respectively. A 5 × 5 recep-
tive field is used throughout the network. This receptive field size is chosen
by performing a series of preliminary experiments, in which a number of net-
works are trained with receptive field sizes ranging from 5 × 5 to 9 × 9. The
results of the preliminary experiments did not show significant differences in
performance between various networks; therefore, a 5 × 5 receptive field is
chosen since it has the lowest computational cost. For the smoothing filter, a
Gaussian kernel of size 5 × 5 is used for filtering the feature maps of the last

7


hidden layer. After training, the SICoNNet is used as a rotation invariant face
classifier in the face detection system; it receives a 32 × 32 input pattern and
produces an output indicating whether or not the input is a face, regardless
of its orientation.

4.2 Bootstrap Training

After the preliminary experiments which identified the network with the best
generalization performance, the chosen network is subjected to further training
using a bootstrap procedure. The bootstrap training technique was first used
by Sung and Poggio [47] to augment the training set with difficult nonface
patterns, in order to improve the performance of the classifier; such technique
is now widely used for training pattern classifiers when the negative class is
broad and not very well defined [4, 48–50]. In Sung and Poggio’s method,
an initial training set, which contains more face than nonface patterns, is
used to train a classifier. The trained classifier is then applied to scenery
images to extract background windows that are falsely classified as faces (false
detections). These false detections are added to the existing training set and
the training is resumed based on the augmented training set; thereby, the
number of nonface patterns is increased for each bootstrap session. Garcia and
Delakis, on the other hand, improved the bootstrap training scheme using an
adaptive threshold to collect nonface patterns [51]. Initially, a training set is
created with equal number of face and nonface patterns. In the first bootstrap
session, a high threshold of 0.8 is used so as to avoid collecting a large number
of nonface patterns with low positive responses. In the subsequent bootstrap
sessions, the threshold is gradually reduced until it reaches zero. Furthermore,
random face patterns are added to the training set to prevent the trained
network from biasing towards the nonface class.

Here the two aforementioned bootstrap schemes are evaluated by testing the
trained network at each bootstrap session and recording the threshold at which
the minimum classification error occurs. Figures 4a and 4b show that the
minimum classification error for each trained network occurs at a negative
threshold, indicating that the trained network is favoring the negative or non-
face class. To correct this problem, we employ an enhanced bootstrap training
procedure. Firstly a small training set with equal number of face and nonface
patterns is used to start the training process (e.g., 200 face and nonface pat-
terns). At each bootstrap session, the threshold is taken as the point at which
the total number of false detections and false dismissals is minimized over the
validation set. The network is then applied as a face filter to scan scenery
images. The scanned windows that are falsely classified as faces are collected,
and a small number of them (e.g., 200) is added to the training set. The num-
bers of face and nonface patterns are balanced by adding new face patterns

8


20 0 10 20
-0.6

-0.4

-0.2

0

0.2

0.4

Bootstrap session

T
h
re

s
h
o
ld

 a
t 
m

in
u
m

u
m

 e
rr

o
r

(a)

20 0 10 20
-0.4

-0.3

-0.2

-0.1

0

0.1

0.2

0.3

Bootstrap session

T
h
re

s
h
o
ld

 a
t 
m

in
u
m

u
m

 e
rr

o
r

(b)

40 0 20 40
-0.2

-0.15

-0.1

-0.05

0

0.05

0.1

0.15

Bootstrap session

T
h
re

s
h
o
ld

 a
t 
m

in
im

u
m

 e
rr

o
r

(c)

Fig. 4. The threshold computed at the minimum classification error on the validation
set at each bootstrap session, based on (a) Sung’s method, (b) Garcia’s method,
and (c) our approach.

to the training set. The new face patterns are not selected randomly, but they
are chosen as the face patterns that cause false dismissals. Figure 4c shows the
optimum threshold (i.e., the threshold yielding minimum classification error)
of the enhanced bootstrap technique: this threshold oscillates around zero,
and it is smaller in magnitude than the thresholds in Figs. 4a and 4b. This
shows that determining the thresholds using a validation set prevents biasing
in bootstrap training.

4.3 Face Localization Procedure

Once the network has been successfully trained as a rotation invariant face
classifier, the next step is to design a scheme for detecting and locating faces
of arbitrary scale in digital images. Since the face classifier can only detect
faces of size 32×32 pixels, the input image is subsampled at different scales to
form an image pyramid. At each level of the image pyramid, the subsampled
image is processed by the network to generate a map of network responses: the
entire subsampled image is used as input to the network, where it is convolved
with the receptive field masks and processed according to (2). Furthermore,
the output of the feature maps are subsampled before they are sent to the next
layer. Normally, the down-sampling operation is performed by discarding the
feature map response located at odd/even rows and odd/even columns; as
a result, the subsampled feature map is 1/4 of its original size. Here, the
feature map responses of the first hidden layer are arranged into four different
planes, as shown Figs. 5b-5e. These planes are down-sampled by a factor of two
(vertically and horizontally) after the output of the second hidden layer. The
subsampled feature maps are then merged together to form the final network

9


response map; this reduces the response map to 1/2 the size of the original
input image. The map of network responses generated from the network is
compared to a decision threshold, and those responses that are above the
threshold are considered face candidates, and retained for further processing.
This process is repeated for every subsampled image in the pyramid.

a22 a24 a26 a28 a2a a2c

a42 a44 a46 a48 a4a a4c

a62 a64 a66 a68 a6a a6c

a82 a84 a86 a88 a8a a8c

a33 a35 a37 a39 a3b

a53 a55 a57 a59 a5b

a73 a75 a77 a79 a7b

a23 a25 a27 a29 a2b

a43 a45 a47 a49 a4b

a63 a65 a67 a69 a6b

a83 a85 a87 a89 a8b

a32 a34 a36 a38 a3a a3c

a52 a54 a56 a58 a5a a5c

a72 a74 a76 a78 a7a a7c

(4i,4j) (4i,4j+2)

(4i+2,4j) (4i+2,4j+2)

(a)

(b) (c)

(d) (e)

After sub-sampling operation

Size of feature map after convolution Output image after convolving with the 

receptive field

Size of feature map after sub-sampling

by 2

a11 a12 a13 a14 a15 a16 a17 a18 a19 a1a a1b a1c

a21 a22 a23 a24 a25 a26 a27 a28 a29 a2a a2b a2c

a31 a32 a33 a34 a35 a36 a37 a38 a39 a3a a3b a3c

a41 a42 a43 a44 a45 a46 a47 a48 a49 a4a a4b a4c

a51 a52 a53 a54 a55 a56 a57 a58 a59 a5a a5b a5c

a61 a62 a63 a64 a65 a66 a67 a68 a69 a6a a6b a6c

a71 a72 a73 a74 a75 a76 a77 a78 a79 a7a a7b a7c

a81 a82 a83 a84 a85 a86 a87 a88 a89 a8a a8b a8c

Fig. 5. The arrangement of the output images resulting from down-sampling the first
hidden layer feature maps: (a) feature map before down-sampling, (b) subsampled
feature map obtained by discarding odd rows and columns, (c) subsampled feature
map taken at even rows and odd columns, (d) subsampled feature map taken at
odd rows and even columns,(e) subsampled feature map taken at odd rows and odd
columns.

In general, the decision threshold is often computed from a given test set,
where the minimum error occurs. However, in practice such threshold does
not work well for every test image. Therefore, we have developed a scheme
to compute an adaptive threshold. At each level of the image pyramid, the
threshold is taken as the average of positive network responses at the current
and higher levels. At Level L0, the top level of the image pyramid, i.e. the
smallest image, the threshold is

T0 =
1

P0

P0
∑

i=1

y+
0,i, (4)

where y+
0,i’s are the positive network responses, and P0 is the number of positive

responses at level L0. At the next level, L1, the threshold is given by

T1 =
1

P0 + P1
(

P0
∑

i=1

y+
0,i +

P1
∑

i=1

y+
1,i) =

K0T0 +
∑P1

i=1 y+
1,i

K1
, (5)

where K0 = P0, K1 = K0 + P1, and y+
1,i’s are the positive network responses

10


at Level L1. Hence, for the LNth level, the threshold is computed as follows:

TN =
KN−1TN−1 +

∑PN

i=1 y+
N,i

KN−1 + PN

. (6)

From (6), it is clear that only the threshold and the total number of positive
network responses of the previous level are required to store for computing
the decision threshold of the current level of the image pyramid.

However, it is unavoidable that during the face detection process a certain
number of background windows will generate high network responses, and
hence be misclassified as face candidates. Therefore, a number of post-processing
steps are performed to reduce the number of false detections. First each de-
tected face candidate is folded along the Y-axis (to obtain the mirror-image
pattern) and passed to the face classifier; the average response of the input
window and its mirror-image is taken as the final network response. If the net-
work response exceeds the threshold Tnet, where Tnet is set to the computed
threshold of the last layer, N , of the pyramid, the input window is deemed a
face candidate. Usually, a number of overlapping detections occur around the
true face forming a cluster of face candidates. Furthermore, the true face is not
always the face candidate with the highest network response. To improve the
confidence score of the true face, the number of overlapping detections around
the face is taken as the face score. The overlapping detections are then merged
into a single representative face candidate using the following clustering tech-
nique. First, all the face candidates from the series of output images are sorted
in descending order according to their face scores. Suppose that Smax is the
size of the face candidate with the highest score. All the face candidates whose
centers are within a neighborhood of 0.25Smax from the center of the top face
candidate are grouped into a single face cluster, and the cluster is removed
from the list of face candidates. The process is repeated until all face candi-
dates in the list are clustered. For each cluster, the center of the representative
face is taken as the centroid of the cluster and its confidence score is computed
as the sum of all face candidate scores in the cluster. The confidence score of
the cluster is then used to verify the corresponding representative face candi-
date by comparing it to a threshold. This verification strategy has been used
in many face detection systems to reject false detections [47, 51].

To estimate the true size and position of the detected face, two fine searches
are performed. The representative face is first tested at nine scales, ranging
from 0.4 to 1.6 of the detected size. The size of the representative face is
computed as the average size of the positive detections and the face score
is the volume of positive network responses. Then, the position of the face
is searched within a grid of eight pixels around its center. The location of all
detected face candidates are weighted by their network responses and averaged
to give the final location. The confidence score of the face is calculated by

11


summing all the positive network responses together with its original score,
i.e., the volume of positive network responses computed in the search of the
true face size. Now since the remaining face candidates have high confidence
scores, they are stored in a list and sorted in descending order. A search for
overlapping face candidates is then performed, starting around the center of
the face with the highest confidence score. Those overlapping face candidates
whose centers are within a search region of size 0.5Smax are rejected, where
Smax is the size of the face with the highest confidence score. Furthermore, if
the intersecting area of the overlapping face candidate is greater than 0.2S2

max,
the face candidate is also removed.

5 Experimental Results and Performance Analysis

In this section, the performances of the face classifier and face detector are
evaluated and compared to those of other classifiers and face detectors. The
next subsection presents the experimental results of the face classifier, and the
last subsection analyzes the performance of the face detection system.

5.1 Performance Analysis of the Face Classifier

In this subsection we analyze the performance of the SICoNNet face classifiers,
assess their robustness to in-plane rotations, and compare their performances
with those of some popular neural networks. The training process of the face
classifiers, including the database used for training and testing, is presented
next.

5.1.1 Training of the Face Classifier

The training of SICoNNet as a rotation invariant face classifier is based on
a large face database, which includes rotated and quasi-frontal face patterns.
The quasi-frontal face patterns are taken from the image database created by
Phung et al. [52], which contains people of different ages, ethnic backgrounds,
and different lighting conditions. The rotated face patterns are generated by
rotating face images at different angles, in the range ±90◦, at 15◦ steps. Fig-
ure 6 illustrates some examples of the rotated and quasi-frontal face patterns
used in the training and testing of the SICoNNets face classifier. The training
set consists of 2,000 quasi-frontal face patterns, 4,000 rotated face patterns
and 6,000 nonface patterns. A set of 20,000 rotated face patterns, including
their mirror-image counterparts, and 20,000 nonface patterns is used for test-
ing. The nonface patterns were collected using the bootstrap technique. The

12


input patterns are normalized by scaling linearly every image pixel to the
range [−1, 1], and the desired output labels are set to 1 for a face and −1 for
nonface. To train the network, a variant of Levenberg-Marquardt algorithm
(LM), proposed by Ampazis and Perantonis [53], is used for training the face
classifier; its derivation for SICoNNet is reported in [46].

(a)

(b)

(c) 

Fig. 6. Face patterns: (a) face rotated in the range [−90◦, 0◦], (b) face rotated in
the range [0◦, 90◦], and (c) quasi-frontal faces.

To investigate the training performance of the proposed face classifier, three
network topologies, the binary-, toeplitz- and fully-connected networks, are
trained for 100 epochs using batch training, i.e., all training patterns are used
to update the network parameters at each epoch. The training mean square
error (MSE) of the three networks are recorded, and then plotted versus the
number of epochs, as shown in Fig. 7. The results in this figure show that
all three networks are successfully trained after 40 epochs, with the binary-
connected network having the best convergence speed among the three. This
may be due to the fact that the binary-connected network has fewer con-
nections. For example, for a network architecture with 12 feature maps (4-8
configuration), the binary-connected network has to perform 24 convolution
operations (i.e., 12 × 2: 12 interconnections by 2 receptive fields per feature
map); the toeplitz- and fully-connected networks, on the other hand, perform
48 and 72 convolution operations, respectively. In terms of classification ac-
curacy, the correct face classification rates are presented Fig. 8, as a function
of training epochs. Based on both the training and test sets, all three net-
works achieve over 95% classification accuracy. Among the three networks,
both partially-connected networks have faster training speed and better gen-
eralization performance than the fully-connected network.

5.1.2 Rotation Invariance of the Face Classifier

Another experiment is conducted to determine the built-in rotation invariance
of the proposed face classifier. For this experiment, a set of 2000 quasi-front

13


0 20 40 60 80 100
0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Number of Epochs

M
S

E

Training convergence

Binary−Network
Toeplitz−Network
Full−Network

Fig. 7. The training speed of the proposed three networks.

0 20 40 60 80 100
65

70

75

80

85

90

95

100

Number of epochs

C
or

re
ct

 fa
ce

 d
et

ec
tio

n 
ra

te
 (

%
)

Evaluate on training set

Binary−Network
Toeplitz−Network
Full−Network

0 20 40 60 80 100
75

80

85

90

95

100

Number of epochs

co
rr

ec
t f

ac
e 

de
te

ct
io

n 
ra

te
 (

%
)

Evaluate on test set

Fig. 8. The correct face classification rate of the proposed classifier based on the
training and test sets.

face images are selected from Phung et al. face database [52]. The face images
are rotated at steps of one degree between −90◦ and 90◦; consequently, 181 ro-
tated face patterns are generated from each face image. To ascertain whether
the trained networks always generate positive responses for rotated faces, the
three proposed network architectures are tested on the 362,000 rotated face
patterns. Figure 9a presents the average network responses at each rotation
angle. All average responses remain positive, but the average response of the
binary network is generally higher than the other two, which suggests that the
binary network is more tolerant to rotations. Figure 9b illustrates the false dis-
missal rates as a function of the decision threshold. The false dismissal rates
of all three networks remain small at zero threshold, with the binary network
having the lowest false dismissal rate. Another way to assess the rotation in-
variance of the classifier is to measure the difference between the response of
the rotated pattern and that of its reference (non-rotated) face; ideally, there
should be no difference between the two responses, but full rotation invariance
is very hard to achieve. Figure 10 shows the histograms of response deviations

14


from the reference responses. The width of the histogram indicates the degree
of rotation invariance achieved by the network: the wider is the histogram, the
less robust the network response to rotations. All three histograms are uni-
modal with standard deviations of 0.322 for binary network, 0.323 for toeplitz
network, and 0.326 for fully-connected network. This again suggests that the
binary-connected network is slightly more tolerant to rotations. Therefore,
based on these experimental results, the binary-connected network is chosen
for the implementation of the face detection system.

−80 −60 −40 −20 0 20 40 60 80
0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Rotated angle

A
ve

ra
ge

 n
et

w
or

k 
re

sp
on

se

Binary−Network
Toeplitz−Network
Full−Network

(a)

−1 −0.5 0 0.5 1
10

−6

10
−5

10
−4

10
−3

10
−2

10
−1

10
0

Threshold
F

al
se

 d
is

m
is

sa
l r

at
e

Binary−Network
Toeplitz−Network
Full−Network

(b)

Fig. 9. Comparison among three SICoNNets: (a) the average response versus the
rotated angle of the face pattern and (b) the false dismissal rate versus the threshold.

−2 −1 0 1 2
0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2

2.2

2.4
x 10

4 Binary−Network

−2 −1 0 1 2
0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2

2.2

2.4
x 10

4 Toeplitz−Network

−2 −1 0 1 2
0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2

2.2

2.4
x 10

4 Full−Network

Fig. 10. The histograms of the network responses deviated from their respective
frontal face patterns.

5.1.3 Performance Comparison of Face Classifiers

In this subsection, the performance of the SICoNNet, as a rotation invariant
face classifier, is compared with those of two other popular neural networks:

15


the multilayer perceptron (MLP) and LeNet, the convolutional neural network
proposed by LeCun [54]. Here a fully-connected SICoNNet is used for compar-
ison because it has similar network topology as LeNet. The latest in a series of
convolutional neural networks proposed by LeCun and his colleagues is called
LeNet-5 [45]. In this network, a layer is added after the convolution layer to
downsample the feature maps. This is done by averaging every four outputs
of the feature map, multiplying it with a trainable weight and then passing it
to an activation function. As a result, the classification performance of LeNet
is improved [45]. However, to make a fair comparison, we have implemented
the earlier version of LeNet [54], which has similar network topology as the
fully-connected SICoNNet, except for the processing elements—the SICoNNet
uses the shunting neuron, whereas LeNet uses the sigmoid neuron. Both the
MLP and LeNet are trained and tested on the same data set as the SICoNNet.
For the MLP, a number of networks were trained and tested. The networks
contain one and two hidden layers, and the number of hidden units in each
layer ranges from five to fifty neurons. Here we report only results from the
best performing MLP networks. Figure 11 presents the Receiver Operating

Characteristic (ROC) curves of the different face classifiers, and Table 1 lists
their detection rates for a 10% false positive rate. Clearly the SICoNNet out-
performs both LeNet and the MLPs: it has a correct detection rate of 97%,
followed by LeNet with 95% and MLPs with 88%.

0 10 20 30 40 50
50

55

60

65

70

75

80

85

90

95

100

False detection rate

C
o

rr
e

c
t 

d
e

te
c
ti
o

n
 r

a
te

SICoNNet

LeNet

Two hidden layer MLP 40 30

One hidden layer MLP 40

Fig. 11. ROC curves of three different networks - SICoNNet, LeNet and MLPs,
tested on rotated face patterns.

Table 1
The detection rates of SICoNNet, LeNet and MLP at 10% false positive rate.

Face classifier Detection rate

SICONNet 97%

LeNet 95%

MLP 88%

16


5.2 Comparison of the Face Detector

In the previous subsection, it was shown that a properly trained SICoNNet is
capable of classifying face/nonface patterns with in-plane rotation; however,
the rotation angle considered so far was limited to ±90◦. To design a face
detection system that can handle 360◦ in-plane rotation, the binary-connected
network is trained on a larger training set that includes rotated face patterns
in the range [−180◦, 180◦]. In addition, a two-layer MLP (one hidden layer
and one output) is trained on local features, extracted from the feature maps
of the last hidden layer, and used for face verification at the post-processing
stage. However, in the multi-resolution scanning phase, only the output of the
original network is used to detect the potential face candidates; this is to speed
up the search for face candidates in the image pyramid.

Table 2
Detection performances of several face detectors including our face detection system.

Face Detection System CMU rotated face database

Correct detection rate False detections

Proposed face detection system 95.96% 107

Neural-based face detector [4] 90.1% 303

Cost-sensitive Adaboost algorithm [7] 93.7% 303

Original Adaboost algorithm [6] 89.7% 221

Spectral histogram/SVM [8] 93.0% 137

Model-based clustering algorithm [5] 91.0% 196

The proposed face detection system is compared with five other well-known
face detectors, which have been proposed recently. These detectors include
the face detector developed by Rowley et al. [4], which uses two neural net-
works, the Jones and Viola Adaboost cascade classifier [6], the cost-sensitive
Adaboost algorithm of Ma and Ding [7], the spectral histogram/SVM (sup-
port vector machine) face detector proposed by Waring and Xiuwen [8], and
the moded-based clustering algorithm of Jeon et al. [5]. All these systems were
tested on the benchmark CMU face database, which has a rotated test set of
50 images with 223 faces. Some of these test images were scanned from news-
papers or magazines, and others were taken from the Web [4]. Few images
are quite noisy, and hence they are filtered with a Gaussian filter before they
are passed to the face detector. The detection performance of the proposed
network, along with those of the aforementioned face detectors, are listed in
Table 2, in terms of correct detection rate and the number of false detections.

17


Among the existing face detection systems listed in the table, the cost-sensitive
Adaboost method has the highest detection rate (93.7% with 303 false detec-
tions), followed by the spectral histogram/SVM (93.0% correct detection rate
and 137 false detections). In comparison to these approaches, the proposed
method has the highest detection rate of 95.96% and the lowest number of
false detections, 107. Figure 12 illustrates some face detection examples using
the proposed system.

Fig. 12. Examples of detected face images from the CMU rotated test set.

6 Conclusion

This paper presented a rotation invariant face detection system based on a
hierarchical neural network, known as SICoNNet. The proposed neural net-
work has a simple architecture and employs shunting inhibitory neurons for
information processing; it was trained to discriminate between face and non-
face patterns with in-plane rotation. The training was conducted using an
enhanced bootstrap training method, which avoids biasing the trained net-
work towards the nonface class. Compared to other neural networks, namely
LeNet and the MLP, the proposed network achieves better classification rates
at the same false alarm rate. Furthermore, a multi-resolution face localization
procedure has been developed, which employs an adaptive decision threshold
for face detection. The proposed face detection system was tested on the CMU
face database that contains rotated face images, and compared to five existing
face detectors. The results of the comparison show that the proposed system
achieves the highest detection rate with the lowest number of false detections.

18


References

[1] J. Wood, Invariant pattern recognition: a review, Pattern Recognition 29 (1)
(1996) 1–17.

[2] M.-H. Yang, D. J. Kriegman, N. Ahuja, Detecting faces in images: a survey,
IEEE Transactions on Pattern Analysis and Machine Intelligence 24 (1) (2002)
34–58.

[3] E. Hjelmås, B. K. Low, Face detection: a survey, Computer Vision and Image
Understanding 83 (3) (2001) 236–274.

[4] H. A. Rowley, S. Baluja, T. Kanade, Neural network-based face detection, IEEE
Transactions on Pattern Analysis and Machine Intelligence 20 (1) (1998) 23–38.

[5] B. H. Jeon, S. U. Lee, K. M. Lee, Rotation invariant face detection using
a model-based clustering algorithm, in: IEEE International Conference on
Multimedia and Expo, Vol. 2, 2000, pp. 1149–1152.

[6] M. Jones, P. Viola, Fast multi-view face detection, Tech. report TR2003-96,
Mitsubishi Electric Research Laboratories (2003).

[7] Y. Ma, X. Ding, Real-time rotation invariant face detection based on cost-
sensitive adaboost, in: Proc. of the International Conference on Image
Processing, Vol. 3, 2003, pp. III – 921–4.

[8] C. A. Waring, L. Xiuwen, Rotation invariant face detection using spectral
histograms and support vector machines, in: IEEE International Conference
on Image Processing, 2006, pp. 677–680.

[9] E. Barnard, D. Casasent, Invariance and neural nets, IEEE Transactions on
Neural Networks 2 (1991) 498–508.

[10] R. Lenz, Group invariant pattern recognition, Pattern Recognition 23 (1990)
199–217.

[11] M. Fukumi, S. Omatu, F. Takeda, T. Kosada, Rotation-invariant neural pattern
recognition system with application to coin recognition, IEEE Transactions on
Neural Networks 3 (2) (1992) 272–279.

[12] D. Casasent, D. Psaltis, Position, rotation and scale-invariant optical
correlation, Applied Optics 15 (7) (1976) 1795–1799.

[13] M. K. Hu, Visual pattern recognition by moment invariants, IRE Transactions
Information Theory IT-8 (1962) 179–187.

[14] M. Teague, Image analysis via the general theory of moments, Journal of the
Optical Society of America 70 (8) (1980) 920–930.

[15] M. A. Rodrigues, Invariants for pattern recognition and classification, Vol. 42
of Series in Machine Perception and Artificial Intelligence, World Scientific,
Singapore, 2000.

19


[16] C.-W. Chong, P. Raveendran, R. Mukundan, Translation invariants of zernike
moments, Pattern Recognition 36 (8) (2003) 1765–1773.

[17] C. H. Teh, R. T. Chin, On image analysis by the method of moments, IEEE
Transactions on Pattern Analysis and Machine Intelligence 10 (4) (1988) 496–
513.

[18] A. Khotanzad, J. H. Lu, Classification on invariant image representations
using a neural network, IEEE Transactions on Acoustics, Speech, and Signal
Processing 38 (1990) 1028–1038.

[19] M. Gruber, K. Y. Hsu, Moment-based image normalization with high noise
tolerance, IEEE Transactions on Pattern Analysis and Machine Intelligence
19 (2) (1997) 136–139.

[20] D. E. Rumelhart, G. E. Hinton, R. J. Williams, Learning internal
representations by error propagation, in: D. E. Rumelhart, J. L. McClelland
(Eds.), Parallel Distributed Processing: Explorations in the Microstructure of
Cognition, Vol. 1: Foundations, MIT Press, Cambridge Massachusetts, 1986,
pp. 318–362.

[21] M. B. Reid, L. Spirkovska, E. Ochoa, Rapid training of higher-order neural
networks for invariant pattern recognition, in: Proc. of the International Joint
Conference on Neural Networks, Vol. 1, 1989, pp. 689–692.

[22] S. J. Perantonis, P. J. Lisboa, Translation, rotation, and scale invariant pattern
recognition by higher-order neural networks and moment classifiers, IEEE
Transactions on Neural Networks 3 (2) (1992) 241–251.

[23] C. L. Giles, T. Maxwell, Learning, invariance, and generalization in a high-order
neural network, Applied Optics 26 (23) (1987) 4972–4978.

[24] R. Wang, A hybrid learning network for shift-invariant recognition, Neural
Networks 14 (8) (2001) 1061–1073.

[25] K. Fukushima, Neocognitron: a hierarchical neural network capable of visual
pattern recognition, Neural Networks 1 (2) (1988) 119–130.

[26] K. Fukushima, Neocognitron: A self-organizing neural network model for a
mechanism of pattern recognition unaffected by shift in position, Biological
Cybernetics 36 (4) (1980) 193–202.

[27] S. Satoh, J. Kuroiwa, H. Aso, S. Miyake, Recognition of rotated patterns using
neocognitron, in: Proc. of the. International Conference on Neural Information
Processing, Vol. 1, 1997, pp. 112–116.

[28] B. Fasel, D. Gatica-Perez, Rotation-invariant neoperceptron, in: Proc. of the
18th International Conference on Pattern Recognition, Hong Kong, 2006, pp.
336–339.

[29] H. Rowley, S. Baluja, T. Kanade, Rotation invariant neural network-based face
detection, in: Proc. of the IEEE Conference on Computer Vision and Pattern
Recognition, 1998, pp. 38–44.

20


[30] H. Zhang, D. Zhao, W. Gao, X. Chen, Combining skin color model and neural
network for rotation invariant face detection, in: Proc. of the Third International
Conference on Advances in Multimodal Interfaces, 2000, pp. 237–244.

[31] S. L. Phung, A. Bouzerdoum, D. Chai, A. Watson, Naive bayes face-nonface
classifier: a study of preprocessing and feature extraction techniques, in: Proc.
of the IEEE International Conference on Image Processing, Vol. 2, Singapore,
2004, pp. 1385–1388.

[32] B. Wu, H. Ai, C. Huang, S. Lao, Fast rotation invariant multi-view face
detection based on real adaboost, in: Proc of the Sixth IEEE International
Conference on Automatic Face and Gesture Recognition, 2004, pp. 79–84.

[33] P. Viola, M. Jones, Rapid object detection using a boosted cascade of simple
features, in: Proc. of IEEE Computer Society Conference on Computer Vision
and Pattern Recognition, Vol. 1, Kauai, Hawaii, 2001, pp. 511–518.

[34] S. Grossberg (Ed.), Neural Networks and Natural Intelligence, MIT Press,
Cambridge, Massachusetts, 1988.

[35] G. Arulampalam, A. Bouzerdoum, Application of shunting inhibitory artificial
neural networks to medical diagnosis, in: Proc. of the Seventh Australian and
New Zealand Intelligent Information Systems Conference, Perth, 2001, pp. 89–
94.

[36] A. Bouzerdoum, A new class of high-order neural networks with nonlinear
decision boundaries, in: Proc. of the Sixth International Conference on Neural
Information Processing, Vol. 3, Perth, 1999, pp. 1004–1009.

[37] A. Bouzerdoum, Classification and function approximation using feed-forward
shunting inhibitory artificial neural networks, in: Proc. of the IEEE-INNS-
ENNS International Joint Conference on Neural Networks, Vol. 6, 2000, pp.
613–618.

[38] F. H. C. Tivive, A. Bouzerdoum, A face detection system using shunting
inhibitory convolutional neural networks, Proc. of the International Joint
Conference on Neural Networks 4 (2004) 2571 – 2575.

[39] F. H. C. Tivive, A. Bouzerdoum, Rotation invariant face detection using
convolutional neural networks, in: Neural Information Processing, Vol. 4233,
Springer Berlin / Heidelberg, 2006, pp. 260–269.

[40] F. H. C. Tivive, A. Bouzerdoum, Texture classification using convolutional
neural networks, 2006, pp. 1–4.

[41] F. H. C. Tivive, A. Bouzerdoum, A nonlinear feature extractor for texture
segmentation, in: IEEE International Conference on Image Processing, Vol. 2,
2007, pp. II–37–II–40.

[42] F. H. C. Tivive, A. Bouzerdoum, Application of siconnets to handwritten
digit recognition, International Journal of Computational Intelligence and
Applications 6 (1) (2006) 45–59.

21


[43] F. H. C. Tivive, A. Bouzerdoum, A shunting inhibitory convolutional neural
network for gender classification, in: Proc. of the 18th International Conference
on Pattern Recognition (ICPR’06), 2006, pp. 421–424.

[44] F. H. C. Tivive, A. Bouzerdoum, A gender recognition system using
shunting inhibitory convolutional neural networks, in: Proc. International Joint
Conference on Neural Networks, 2006.

[45] Y. LeCun, L. Bottou, Y. Bengio, P. Haffner, Gradient-based learning applied
to document recognition, Proc. of the IEEE 86 (11) (1998) 2278–2324.

[46] F. H. C. Tivive, A. Bouzerdoum, Efficient training algorithms for a class
of shunting inhibitory convolutional neural networks, IEEE Transactions on
Neural Networks 16 (3) (2005) 541– 556.

[47] K. Sung, T. Poggio, Example-based learning for view-based human face
detection, IEEE Transactions on Pattern Recognition and Machine Intelligence
20 (1) (1998) 31–59.

[48] E. Osuna, R. Freund, F. Girosi, Training support vector machines: an
application to face detection, in: Proc. of the IEEE Conference on Computer
Vision and Pattern Recognition, 1997, pp. 130–136.

[49] S. Ben-Yacoub, B. Fasel, J. Luettin, Fast face detection using MLP and FFT,
in: Proc. of the Second International Conference on Audio and Video-based
Biometric Person Authentication, Washington D. C., USA, 1999, pp. 31–36.

[50] M.-H. Yang, D. Roth, N. Ahuja, A SNoW-based face detector, in: S. Solla,
T. K. Leen, K.-R. Müller (Eds.), Advances in Neural Information Processing
Systems, Vol. 12, MIT Press, 2000, pp. 855–861.

[51] C. Garcia, M. Delakis, Convolutional face finder: a neural architecture for fast
and robust face detection, IEEE Transactions on Pattern Analysis and Machine
Intelligence 26 (11) (2004) 1408–1423.

[52] S. L. Phung, A. Bouzerdoum, D. Chai, Skin segmentation using color pixel
classification: analysis and comparison, IEEE Transactions on Pattern Analysis
and Machine Intelligence 27 (1) (2005) 148 – 154.

[53] N. Ampazis, S. J. Perantonis, Two highly efficient second-order algorithms for
training feedforward networks, IEEE Transactions on Neural Networks 13 (5)
(2002) 1064–1074.

[54] Y. LeCun, Generalization and network design strategies, in: R. Pfeifer,
Z.Schreter, F. Fogelman, L. Steels (Eds.), Connectionism in Perspective,
Elsevier, Zurich, Switzerland, 1989.

22


Fok Hing Chi Tivive received the B. Eng. degree with first-class honours from
Edith Cowan University, Australia, in 2001 and the Ph.D from University of
Wollongong, Australia, in 2006. He is a Research Fellow at the University of
Wollongong. His general research interests are in the areas of image and video
processing, neural networks and machine learning, and pattern recognition.

Abdesselam Bouzerdoum is Professor of Computer Engineering and Associate
Dean Research (Faculty of Informatics), University of Wollongong, Australia.
He received the M.Sc. and Ph.D. degrees, both in electrical engineering, from
the University of Washington, Seattle. In 1991, He joined Adelaide University
as a Research Associate, and became a faculty member in June 1992. In 1998
he joined Edith Cowan University, Western Australia, as an Associate Profes-
sor. In 2004, he was appointed Professor of Computer Engineering and Head
of School of Electrical, Computer and Telecommunications Engineering at the
University of Wollongong. He held several Visiting Professor Appointments at
Institut Galile, University of Paris-13 in (2004, 2005, and 2007), and the Hong
Kong University of Science and Technology (2007). He has published over
200 technical articles and graduated fifteen Ph.D. and six Research Masters
students.

Prof. Bouzerdoum has received several fellowships and distinguished awards;
amongst them are the Vice Chancellor’s Distinguished Researcher Award in
1998 and 1999, Awards for Excellence in Research Leadership and Excellence
in Postgraduate Supervision, and the Chester Sall Award for best paper in
IEEE Trans. on Consumer Electronics in 2004. In 2001 he was awarded a
Distinguished Researcher (Chercheur de Haut Niveau) Fellowship from the
French Ministry of Research. He served as Chair of the IEEE WA Section
Signal Processing Chapter in 2004, and was Chair of the IEEE SA Section NN
RIG from 1995 to 1997. From 1999 to 2006, he served as Associate Editor of
IEEE Transactions on Systems, Man and Cybernetics. Currently, he is serving
as Associate Editor of International Journal of Computational Intelligence and
Applications and member of the governing board of the Asia Pacific Neural
Network Assembly.

23


	A hierarchical learning network for face detection with in-plane rotation
	Recommended Citation

	A hierarchical learning network for face detection with in-plane rotation
	Abstract
	Disciplines
	Publication Details

	Neurocomputing_Special_Issue_2006.dvi

