General and Interval Type-2 Fuzzy Face-Space Approach to Emotion Recognition

Anisha Halder1, Amit Konar1, Rajshree Mandal1, Aruna Chakraborty2, Pavel Bhowmik1, Nikhil R. Pal3 and Atulya K. Nagar4

Abstract—Facial expressions of a person representing similar emotion is not always unique. Naturally, the facial features of a subject taken from different instances of the same emotion have wide variations. In presence of two or more facial features, the variation of the attributes together makes the emotion recognition problem more complicated. This variation is the main source of uncertainty in the emotion recognition problem, which has been addressed here in two steps using type-2 fuzzy sets. First a type-2 fuzzy face-space is constructed with the background knowledge of facial features of different subjects for different emotions. Second, the emotion of an unknown facial expression is determined based on the consensus of the measured facial features with the fuzzy face-space. Both Interval and General Type-2 Fuzzy Sets have been used separately to model the fuzzy face space. The interval type-2 fuzzy set involves primary membership functions for m facial features obtained from n-subjects, each having l–instances of facial expressions for a given emotion. The general type-2 fuzzy set besides employing the primary membership functions mentioned above, also involves the secondary memberships for individual primary membership curve, which has been obtained here by formulating and solving an optimization problem. The optimization problem here attempts to minimize the difference between two decoded signals: the first one being the type-1 defuzzification of the average primary membership functions obtained from the n-subjects, while the second one refers to the type-2 defuzzified signal for a given primary membership function with secondary memberships as unknown. The uncertainty management policy adopted using general type-2 fuzzy set has resulted in a classification accuracy of 98.333% in comparison to 91.667% obtained by its interval type-2 counterpart. A small improvement (approximately 2.5%) in classification accuracy by IT2FS has been attained by pre-processing measurements using the well-known Interval Approach.

Index Terms—Emotion Recognition, Facial feature extraction, Interval and General Type-2 Fuzzy Sets, Interval approach, Fuzzy Face Space.

I. Introduction

E
motion recognition is currently gaining importance for its increasing scope of applications in human-computer interactive systems. Several modalities of emotion recognition, including facial expression, voice, gesture and posture have been studied in the literature. However, irrespective of the modality, emotion recognition comprises two fundamental steps involving feature extraction and classification [42]. Feature extraction refers to determining a set of features/attributes, preferably independent, which together represents a given emotional expression. Classification aims at mapping emotional features into one of several emotion classes.

 Performance of an emotion recognition system greatly depends on feature selection and classifier design. A good classification algorithm sometimes cannot yield high classification accuracy for poorly selected features. On the other hand, even using a large set of features, describing an emotion, we occasionally fail to recognize the emotion correctly because of a poor classifier. Most commonly used techniques for feature selection in the emotion recognition problem include principal component analysis [63], independent component analysis [64], rough sets [46], [65], Gabor filter [66] and Fourier descriptors [25]. Among the popularly used techniques for emotion classification, neural net based mapping [3-4], [18], fuzzy relational approach [14], linear discriminate analysis [64], Support Vector Machine [33], and hidden Markov model [63], [64] need special mention. A brief overview of the existing research on emotion recognition is given next.

 Ekman and Friesen took an early attempt to recognize facial expression from the movements of cheek, chin, and wrinkles [24]. Their experiments confirmed the existence of a good correlation between basic movements of the facial action units [13], [19] and facial expressions [1]-[2], [5], [7], [10], [19]-[22]. Kobayashi and Hara [15]–[17] designed a scheme for the recognition of human facial expressions using the well-known back-propagation neural networks [45], [40]. Their scheme is capable of recognizing six common facial expressions depicting happiness, sadness, fear, anger, surprise, and disgust. Yamada proposed an alternative method of emotion recognition through classification of visual information [51].

 Fernandez-Dols et al. proposed a scheme for decoding emotions from facial expressions and content [52]. Kawakami et al. [45] designed a method for the construction of emotion space using neural networks. Busso and Narayanan [53] analyzed the scope of facial expressions, speech and multimodal information in emotion recognition. Metallinou et al. [73] employed content-sensitive learning for audio-visual emotion recognition. In [75], Metallinou et al. proposed a novel approach to visual emotion recognition using a compact representation of face and viseme information. In [76] Metallinou et al. presented an approach to decision level fusion for handling multimodal information in emotion recognition. Lee et al.[77] employed a hierarchical binary tree for emotion recognition. Mower et al. designed an interesting scheme about human perception of audio-visual synthetic emotion character in the presence of conflicting information [78]. Cohen et al. [54] developed a scheme for emotion recognition from the temporal variations in facial expressions obtained from the live video sequence of the subjects. They used hidden Markov model to automatically segment and recognize facial expression. Gao et al. presented a scheme for facial expression recognition from a single facial image using line based caricatures [55]. Among other significant contributions in emotion recognition, the works presented in [6], [8-9], [11-12], [15-17], [23-28], [31]-[32], [34], [37], [42], [48], [58-59], [62], [72], [74], [79]-[82] need special mention. For a more complete literature survey, which cannot be given here for space restriction, readers may refer to two outstanding papers by Pantic et al. [59], [69].

 Emotional features greatly depend on the psychological states of the subjects. For example, facial expressions of a subject, while experiencing the same emotion, have wider variations, resulting in significant changes in individual feature. Further, different subjects experiencing the same emotion have differences in their facial features. Repeated experiments with a large number of subjects, each having multiple instances of similar emotional experience, reveal that apparently there exists a small but random variation of facial features around specific fixed points [67]. The variation between different instances of facial expression for similar emotive experience of an individual can be regarded as an intra-personal level uncertainty [43]. On the other hand, the variation in facial expression of individuals for similar emotional experience can be treated as inter-personal level uncertainty [43].

 The variations in features can be modeled with fuzzy sets. Classical (Type-1) fuzzy sets, pioneered by Zadeh [68] have widely been used over the last five decades for modeling uncertainty of ill defined systems. Type-1 fuzzy sets employ a single membership function to represent the degree of uncertainty in measurements of a given feature. So, it can capture the variation in measurements of a given feature for different instances of a specific emotion experienced by a subject. In [14], the authors have considered a fixed membership function to model the uncertainty involved in a feature for a given emotion, disregarding the possibility of variation in the membership curves for different subjects.

 This paper, however, models the above form of inter-personal level uncertainty by Interval Type-2 Fuzzy sets (IT2FS). IT2FS employs an upper and a lower membership function (UMF and LMF) to capture the uncertainty involved in a given measurement of a feature within the bounds of its two membership curves at the point of the measurement. However, the degree of correct assignment of membership for each membership curve embedded between the UMF and LMF in IT2FS is treated as unity, which is not always appropriate. General Type-2 Fuzzy Set (GT2FS) can overcome the above problem by considering a secondary membership grade that represents the correctness in (primary) membership assignment at each measurement points. Naturally, GT2FS is expected to give us better results in emotion classification for its representational advantage over IT2FS.

 One fundamental problem in GT2FS that limits its application in classification problems, perhaps, is due to users’ inability to correctly specify the secondary memberships. In this paper, we determine the secondary memberships by extracting certain knowledge from the individual primary assignments for each feature of a given emotion for a subject. The knowledge extracted is encoded as an optimization problem with secondary memberships as unknown. The solution to the optimization problem carried out offline provides the secondary grades. The secondary grades are later aggregated with the primary memberships of individual feature for all subjects at the given measurement point to obtain modified primary memberships.

 The paper provides two alternative approaches to emotion recognition from an unknown facial expression, when the emotion class of individual facial expression of a large number of experimental subjects is available. The first approach deals with IT2FS to construct a fuzzy face space based on the measurements of a set of features from a given set of facial expressions carrying different emotions. An unknown facial expression is classified into one of several emotion classes by determining the maximum support of individual emotion classes to a given set of measurements of a facial expression. The class having the maximum support is declared as the emotion of the unknown facial expression. In spirit, this is similar to how a fuzzy rule based system for classification works.

 The second approach employs GT2FS to construct a fuzzy face space, comprising both primary and secondary membership functions, obtained from known facial expressions of several subjects containing multiple instances of the same emotion for each subject. The emotion class of an unknown facial expression is determined by computing the support of each class to the given facial expression. The class with the maximum support is the winner. The maximum support evaluation here employs both primary and secondary memberships, and thus is slightly different than the IT2FS based classification.

Experiments reveal that the classification accuracy of emotion of an unknown person by the GT2FS based scheme is as high as 98%. When secondary memberships are ignored, and classification is performed with IT2FS, the classification accuracy falls by a margin of 7%. The additional 7% classification accuracy obtained by GT2FS, however, has to pay a price for additional complexity of
[image: image328.wmf](

)

{

}

å

-

=

-

+

+

+

-

=

1

1

2

~

~

2

))

(

,

(

))

(

),

((

R

x

x

x

i

A

i

A

i

i

x

x

x

x

c

c

J

m

m

d

m

d

m

 multiplications, where m, n and k denote the number of features, number of subjects, and number of emotion classes respectively. A 2.5% improvement in classification accuracy by IT2FS has been attained by pre-processing measurements and selecting membership functions using the well-known Interval Approach (IA) [70].

 The paper is divided into eight sections. Section II provides fundamental definitions associated with type-2 fuzzy sets, which will be required in the rest of the paper. In section III, we propose the principle of uncertainty management in fuzzy face-space for emotion recognition. Section IV deals with secondary membership evaluation procedure for a given type-2 primary membership function. A scheme for selection of membership function and data filtering to eliminate poor measurements to improve the performance of IT2FS based recognition is given in section V. Experimental details are given in section VI and two methods of performance analysis are undertaken in section VII. Conclusions are listed in section VIII.

II. Preliminaries on Type-2 fuzzy sets

 In this section, we define some terminologies related to Type-1 (T1) and Type-2 (T2) fuzzy sets. These definitions will be used throughout the paper.

Definition 1: Given a universe of discourse X, a conventional type-1 fuzzy set A defined on X, is given by a two-dimensional membership function, also called type-1 membership function. The (primary) membership function, denoted by
[image: image2.wmf])

(

x

A

m

is a crisp number in [0, 1] for a generic element
[image: image3.wmf].

X

x

Î

Usually, the fuzzy set A is expressed as a two tuple [38], given by

[image: image4.wmf]}.

|

))

(

,

{(

X

x

x

x

A

A

Î

"

=

m

 (1)

 An alternative representation of the fuzzy set A is also found in the literature as given in (2).

[image: image5.wmf]ò

Î

=

X

x

A

x

x

A

|

)

(

m

 (2)

where
[image: image6.wmf]ò

denotes union of all admissible x.

Definition 2: A type-2 fuzzy set
[image: image7.wmf]A

~

is characterized by a three dimensional membership function, also called type-2 membership function, which itself is fuzzy. The type-2 membership function is usually denoted by
[image: image8.wmf]),

,

(

~

u

x

A

m

where
[image: image9.wmf]X

x

Î

, and
[image: image10.wmf]]

1

,

0

[

Í

Î

x

J

u

[41]. Usually, the fuzzy set
[image: image11.wmf]A

~

 is expressed as a two tuple:

[image: image12.wmf]]}

1

,

0

[

,

|

))

,

(

),

,

{((

~

~

Í

Î

Î

=

x

A

J

u

X

x

u

x

u

x

A

m

 (3)

where
[image: image13.wmf]].

1

,

0

[

)

,

(

~

Î

u

x

A

m

An alternative form of representation of the type-2 fuzzy set is given in (4).

[image: image14.wmf]]

1

,

0

[

),

,

(

|

)

,

(

~

~

Í

=

ò

ò

Î

Î

x

X

x

J

u

A

J

u

x

u

x

A

x

m

 (4)

[image: image15.wmf]]

1

,

0

[

,

/

]

)

(

[

Í

=

ò

ò

Î

Î

x

X

x

J

u

x

J

x

u

u

f

x

 (5)

where
[image: image16.wmf]]

1

,

0

[

)

,

(

)

(

~

Î

=

u

x

u

f

A

x

m

. The
[image: image17.wmf]òò

 denotes union over all admissible x and u [41].
Definition 3: At each point of x, say x=x/, the two-dimensional plane containing axes u and
[image: image18.wmf])

,

(

/

u

x

m

is called the vertical slice of
[image: image19.wmf])

,

(

~

u

x

A

m

 . A secondary membership function is a vertical slice of
[image: image20.wmf])

,

(

~

u

x

A

m

. Symbolically, it is given by
[image: image21.wmf])

,

(

~

u

x

A

m

 at x = x/ for
[image: image22.wmf]X

x

Î

/

and
[image: image23.wmf]]

1

,

0

[

/

Í

Î

"

x

J

u

.

[image: image24.wmf]]

1

,

0

[

,

|

)

(

)

,

(

/

/

~

Í

=

¢

=

ò

Î

/

x

x

J

u

x

A

J

u

u

f

u

x

x

m

 (6) where
[image: image25.wmf]1

)

(

0

/

£

£

u

f

x

. The amplitude of a secondary membership function is called secondary grade (of membership) . In (6)
[image: image26.wmf]/

x

J

is the primary membership of x/.

Definition 4: Uncertainty in the primary membership of a type-2 fuzzy set
[image: image27.wmf]A

~

 is represented by a bounded region, called footprint of uncertainty (FOU) [41], which is the defined as the union of all primary memberships i.e.,

[image: image28.wmf]x

U

x

J

A

FOU

Î

È

=

)

~

(

 (7)

If all the secondary grades of a type-2 fuzzy set
[image: image29.wmf]A

~

are equal to 1, i.e.,

[image: image30.wmf]]

1

,

0

[

1

)

,

(

~

Í

Î

"

Î

"

=

x

A

J

u

X,

x

u

x

m

 (8)

then
[image: image31.wmf]A

~

is called interval type-2 fuzzy set (IT2FS). The FOU is bounded by two curves, called the Lower and the Upper Membership functions, denoted by
[image: image32.wmf])

(

~

x

A

m

 and
[image: image33.wmf])

(

~

x

A

m

 respectively, where
[image: image34.wmf])

(

~

x

A

m

and
[image: image35.wmf])

(

~

x

A

m

 at all x respectively take up the minimum and the maximum of the membership functions of the embedded type-1 fuzzy sets [40] in the FOU.

III. Uncertainty Management In Fuzzy Face-Space For Emotion Recognition

This section provides a general overview of the proposed scheme for emotion recognition using type-2 fuzzy sets. Here, the emotion recognition problem is considered as uncertainty management in fuzzy space after encoding the measured facial attributes by type-2 fuzzy sets.

 Let F={f1, f2, …,fm} be the set of m facial features. Let
[image: image36.wmf])

(

~

i

A

f

m

be the primary membership in [0,1] of the feature fi to be a member of set
[image: image37.wmf]A

~

, and
[image: image38.wmf]))

(

,

(

~

i

A

i

f

f

m

m

 be the secondary membership of the measured variable fi in [0,1]. A primary and secondary membership function corresponds to a particular emotion class c, are denoted by
[image: image39.wmf])

(

~

i

c

A

f

m

and
[image: image40.wmf]))

(

,

(

~

i

c

A

i

f

f

m

m

 respectively. If the measurement of a facial feature, fi, is performed p times on the same subject experiencing the same emotion, and the measurements are quantized into q intervals of equal size, we can evaluate the frequency of occurrence of the measured variable fi in q quantized intervals. The interval containing the highest frequency of occurrence then can be identified, and its centre, mi, approximately represents the mode of the measurement variable fi. The second moment, i, around mi is determined and a bell-shaped (Gaussian) membership function centered at mi and with a spread i is used to represent the membership function of the random variable fi. This function represents the membership of fi to be CLOSE-TO the central value, mi. It may be noted that a bell-shaped (Gaussian-like) membership curve would have a peak at the centre with a membership value one, indicating that membership at this point is the largest for an obvious reason of having the highest frequency of fi at the centre.
 On repetition of the above experiment for variable fi on n subjects, each experiencing the same emotion, we obtain n such membership functions, each one for one individual subject. Naturally, the measurement variable fi now has both intra- and inter-personal level uncertainty. The intra-level uncertainty occurs due to the pre-assumption of a specific (Gaussian) primary membership function, and the inter-level uncertainty occurs due to multiplicity of the membership functions for n subjects. Thus a new measurement for an unknown facial expression can be encoded using all the n-membership curves, giving n possible membership values, thereby giving rise to uncertainty in the fuzzy space.

 The uncertainty involved in the present problem has been addressed here by three distinctive approaches: i) IT2FS, ii)IA-IT2FS and ii) GT2FS. The first approach is simple, but more error-prone as it ignores the intra-level uncertainty. The second and the third approaches are robust as they are capable to take care of both the uncertainties. However, the modality of uncertainty management by the second and the third approaches is significantly different. The second approach models each subject’s interval using a uniform probability distribution, and thus the mean and variance of each interval is mapped into an embedded type-1 fuzzy set. The third approach handles intra- and inter-personal level uncertainty compositely by fusing the primary and the secondary membership functions into an embedded interval type-2 membership function. All three approaches have many common steps. So, we first present the steps involved in IT2FS, and then explain the two techniques without repeating the common steps further.

A. Principles Used in the IT2FS Approach

The primary membership functions for a given feature value
[image: image41.wmf]i

f

 corresponding to a particular emotion c taken from n-subjects together forms a IT2FS
[image: image42.wmf]c

A

~

, whose FOU is bounded by a lower and an upper membership curves
[image: image43.wmf])

(

~

i

c

A

f

m

 and
[image: image44.wmf])

(

~

i

c

A

f

m

 respectively, where,

[image: image45.wmf]{

)

(

~

Min

f

i

c

A

=

m

 EMBED Equation.3 [image: image46.wmf])},

(

),.......,

(

),

(

~

2

~

1

~

i

n

c

A

i

c

A

i

c

A

f

f

f

m

m

m

 (9)

[image: image47.wmf]{

)

(

~

Max

f

i

c

A

=

m

 EMBED Equation.3 [image: image48.wmf],

)}

(

),.......,

(

),

(

~

2

~

1

~

f

f

f

i

n

c

A

i

c

A

i

c

A

m

m

m

 (10)
are evaluated for all
[image: image49.wmf]i

f

, and
[image: image50.wmf]n

j

1

f

i

j

c

A

£

£

),

(

~

m

 denotes the primary membership function of feature
[image: image51.wmf]i

f

for subject j in IT2FS
[image: image52.wmf]c

A

~

.
Fig. 1 provides the FOU for a given feature
[image: image53.wmf]i

f

. Now for a given measurement
[image: image54.wmf]/

i

f

, we obtain an interval
[image: image55.wmf])

(

[

/

~

i

c

A

f

m

,
[image: image56.wmf])]

(

/

~

i

c

A

f

m

, representing the entire span of uncertainty of the measurement variable
[image: image57.wmf]/

i

f

in the fuzzy space, induced by n primary membership distributions:
[image: image58.wmf]n

j

1

f

i

j

c

A

£

£

),

(

~

m

. The interval
[image: image59.wmf])

(

[

/

~

i

c

A

f

m

,
[image: image60.wmf])]

(

/

~

i

c

A

f

m

 is evaluated by replacing
[image: image61.wmf]i

f

 by
[image: image62.wmf]/

i

f

in (9) and (10) respectively.

If there exist m different facial features, then for each feature we would have such an interval, and consequently we obtain m such intervals given by

[image: image63.wmf]),

(

[

/

1

~

f

c

A

m

[image: image64.wmf])]

(

/

1

~

f

c

A

m

,
[image: image65.wmf]),

(

[

/

2

~

f

c

A

m

 EMBED Equation.3 [image: image66.wmf])]

(

/

2

~

f

c

A

m

,……...
[image: image67.wmf]),

(

[

/

~

m

c

A

f

m

 EMBED Equation.3 [image: image68.wmf])]

(

/

~

m

c

A

f

m

[image: image1.wmf])

(

k

n

m

´

´

The proposed IT2FS reasoning system employs a particular format of rules, commonly used in fuzzy classification problems [49]. Consider for instance a fuzzy rule, given by

Rc: if f1 is
[image: image69.wmf]1

~

A

 AND f​2 is
[image: image70.wmf]2

~

A

 …. AND fm is
[image: image71.wmf]m

A

~

 then emotion class is c.

Here,
[image: image72.wmf]i

f

 for i=1 to m are m-measurements (feature values) and
[image: image73.wmf]1

~

A

,
[image: image74.wmf]2

~

A

, …,
[image: image75.wmf]m

A

~

 are interval type-2 fuzzy sets on the respective domains,

[image: image76.wmf]i

A

~

=
[image: image77.wmf]),

(

[

~

i

c

A

f

m

 EMBED Equation.3 [image: image78.wmf]i

f

i

c

A

"

)],

(

~

m

. (11)
Since an emotion is characterized by all of these m features, to find the overall support of the m features (m measurements made for the unknown subject) to the emotion class c represented by the n primary memberships, we use the fuzzy meet operation

[image: image79.wmf])}

(

)...,

(

),

(

{

/

~

/

2

~

/

1

~

min

m

c

A

c

A

c

A

c

f

f

f

Min

S

m

m

m

=

 (12)

[image: image80.wmf])}

(

),...,

(

),

(

{

/

~

/

2

~

/

1

~

max

m

c

A

c

A

c

A

c

f

f

f

Min

S

m

m

m

=

 (13)
Thus we can say that the unknown subject is experiencing the emotion class c at least to the extent scmin, and at most to the extent scmax.

 To reduce the non-specificity associated with the interval sc-i= [scmin, scmax], different approaches can be taken. For example, the most conservative approach would be to use lower bound, while the most liberal view would be to use the upper bound of the interval as the support for the class c. In absence of any additional information, a balanced approach would be to use center of the interval as the support for the class c by the n primary memberships to the unknown subject. This idea is supported by Mendel [44] and Lee [50]. We compute the centre, Sc of the interval Sc-i,

 Sc= (scmin + scmax)/2. (14)
 Thus Sc is the degree of support that the unknown facial expression is in emotion class c. Now to predict the emotion of a person from his facial expression, we determine Sc for each emotion class. Presuming that there exist k emotion classes, let us denote the degree by which the emotion classes 1, 2, …, k support the unknown facial expression be S1, S2,…., Sk respectively. Since a given facial expression may convey different emotions with different degrees, we resolve the conflict by ranking the Si for i = 1 to k, and thus determine the emotion class r, for which Sr >= Si for all i .

The principle of selection of the emotion class r from a set of competitive emotions, satisfying the above inequality holds, since the joint occurrence of the fuzzy memberships, induced by (12)-(14), for all the features of the given facial expression for emotion r is the greatest among the same values for all other emotions.

B. Principles Used in the GT2FS Approach

The previous approach employs a reasoning mechanism to compute the degree of support of k emotion classes induced by m features for each class to an unknown facial expression using a set of k × m IT2FS. The GT2FS based reasoning realized with measurements taken from n-subjects, however, requires k × m × n general type-2 fuzzy sets to determine the emotion class of an unknown facial expression. The current approach tunes the primary membership values for the given measurements using the secondary memberships of the same measurement, and thus reduces the degree of intra-level uncertainty of the primary distributions. The reduction in the degree of uncertainty helps in improving the classification accuracy of emotion at the cost of additional complexity required to evaluate type-2 secondary distributions and also to reason with k × m × n fuzzy sets.

[image: image257.emf]0.5 1 1.5

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Primary Memberships -->

Emotion: ANGER

 Let
[image: image81.wmf]i

f

 be the measurement of the i-th feature for a subject with an unknown emotion class. Now, by consulting the n primary membership functions that were generated from n-subjects in the training data for a given emotion class, c, we obtain n primary membership values corresponding to
[image: image82.wmf]i

f

 for emotion class c as given by
[image: image83.wmf]).

(

),...,

(

),

(

~

2

~

1

~

i

n

c

A

i

c

A

i

c

A

f

f

f

m

m

m

Let the secondary membership values for each primary membership value respectively be
[image: image84.wmf]))

(

,

(

)),...,

(

,

(

)),

(

,

(

~

2

~

1

~

i

n

c

A

i

i

c

A

i

i

c

A

i

f

f

f

f

f

f

m

m

m

m

m

m

. Note that, these secondary membership values correspond to emotion class c. Unless clarity demands we have avoided (here and elsewhere) use of a subscript to represent the emotion class. We now fuse (aggregate) the evidences provided by the primary and secondary membership values to obtain the modified primary membership supports. A plausible way of fusing would be to use a T-norm. Here we use the product. The product always lies within the FOU and thus satisfies Mendel-John Representation Theorem [41]. Further higher is the secondary membership, higher is the product representing new embedded fuzzy membership. Since the secondary membership represent the degree of correctness in primary membership, the product helps in reduction of intra-level uncertainty. Thus for subject j of the training data representing emotion class c, we obtain,

[image: image85.wmf];

...,

,

1

))

(

,

(

)

(

)

(

~

~

~

mod

n

j

f

f

f

f

i

j

c

A

i

i

j

c

A

i

j

c

A

=

"

´

=

m

m

m

m

 (15)
where
[image: image86.wmf])

(

~

mod

i

j

c

A

f

m

denotes the modified primary membership value for j-th training subject for c-th emotion class. The secondary membership values used in the above product function are evaluated using their primary memberships obtained by a procedure discussed in section IV.
 The next step is to determine the range of
[image: image87.wmf])

(

/

~

mod

i

j

A

f

m

 for j= 1 to n, comprising the minimum and the maximum given by
[image: image88.wmf])

(

[

/

~

mod

i

A

f

m

,
[image: image89.wmf])]

(

/

~

mod

i

A

f

m

, where

[image: image90.wmf]=

)

(

/

~

mod

i

A

f

m

[image: image91.wmf]

f

f

f

Min

i

n

A

i

A

i

A

)},

(

),...,

(

),

(

{

/

~

mod

/

2

~

mod

/

1

~

mod

m

m

m

 (16)

[image: image92.wmf]=

)

(

/

~

mod

i

A

f

m

[image: image93.wmf])}.

(

),...,

(

),

(

{

/

~

mod

/

2

~

mod

/

1

~

mod

i

n

A

i

A

i

A

f

f

f

Max

m

m

m

 (17)
 Now for m features, the rule based type-2 classification is performed in a similar manner as in the previous section with the replacement of
[image: image94.wmf])

(

/

~

i

A

f

m

 and
[image: image95.wmf])

(

/

~

i

A

f

m

by
[image: image96.wmf])

(

/

~

mod

i

A

f

m

 and
[image: image97.wmf])

(

/

~

mod

i

A

f

m

 respectively.
C. Methodology

We briefly discuss the main steps involved in fuzzy face space construction based on the measurements of m facial features for n-subjects, each having l instances of facial expression for a particular emotion. We need to classify a facial expression of an unknown person into one of k emotion classes.

IT2FS-Based Emotion Recognition

1. We extract m facial features for n subjects, each having l (l could be different for different emotion classes) instances of facial expression for a particular emotion. The above features are extracted for k-emotion classes.

2. We construct a fuzzy face space for each emotion class separately. The fuzzy face space for an emotion class comprises a set of n primary membership functions for each feature. Thus we have m groups (denoted by m rows of blocks in Fig. 2) of n-primary membership functions (containing n blocks under each row of Fig. 2). Each primary membership curve is constructed from l-facial instances of a subject attempted to exhibit a particular emotion in her facial expression by acting.
3. For a given set of features f1/, f2/, …, fm/ obtained from an unknown facial expression, we determine the range of membership for feature fi/, given by
[image: image98.wmf])

(

[

/

~

i

A

f

m

,
[image: image99.wmf])]

(

/

~

i

A

f

m

, where
[image: image100.wmf]A

~

 is an interval type-2 fuzzy set with a primary membership function defined as CLOSE-TO-centre-value-m of the respective membership function.

4. Now for an emotion class j, we take fuzzy meet operation over the ranges for each feature to evaluate the range of uncertainty for individual emotion class. The meet operation here is computed by taking cumulative t-norm (here we use min) of
[image: image101.wmf])

(

/

~

i

A

f

m

and
[image: image102.wmf])

(

/

~

i

A

f

m

separately for i= 1 to m, and thus obtaining Sjmin and Sjmax respectively (see top of Fig. 2).

5. The support of the j-th emotion class to the measurements is evaluated by computing the average Sj of Sjmin and Sjmax.
6. Now, we determine the maximum support offered by all the k emotion classes, and declare the unknown facial expression to have emotion r, if Sr (Si for all emotion class i= 1 to k. The suffix j in
[image: image103.wmf]j

i

A

i

A

f

f

)]

(

),

(

[

/

max

/

min

m

m

 refers to the range in that interval for emotion j.

GT2FS-Based Emotion Recognition

1. This step is same as the step 1 of IT2FS-based emotion recognition.

2. The construction of the primary membership functions here follows the same procedure as given in step 2 of IT2FS-based recognition scheme. In addition, we need to construct secondary membership functions for individual primary membership curves. The procedure for construction of secondary membership functions will be discussed in section IV. The complete scheme of construction of T2FFS, considering all k emotion classes is given in Fig. 3.

3. For a given feature fi/, we consult each primary and secondary membership curve under a given emotion class, and take the product of primary and secondary membership at
[image: image104.wmf]/

i

i

f

f

=

. The resulting membership value obtained for the membership curves for the subject w in the training data is given by

[image: image105.wmf]))

(

,

(

)

(

)

(

/

~

/

/

~

/

~

mod

i

w

A

i

i

w

A

i

w

A

f

f

f

f

m

m

m

m

´

=

[image: image106.wmf]
[image: image107.wmf] (18)
 where the notations have their usual meaning. Now, for w = 1 to n, we evaluate
[image: image108.wmf])

(

/

~

mod

i

w

A

f

m

, and thus obtain the minimum and the maximum values of
[image: image109.wmf])

(

/

~

mod

i

w

A

f

m

, to obtain a range of uncertainty
[image: image110.wmf]),

(

[

/

~

mod

i

A

f

m

[image: image111.wmf])]

(

/

~

mod

i

A

f

m

. This is repeated for all features under each emotion class. In Fig. 4 we, unlike conventional approaches, present secondary membership functions against feature
[image: image112.wmf]/

i

f

, for i=1 to m. Such representation is required to demonstrate the computation of
[image: image113.wmf])

(

/

~

mod

i

A

f

m

.
[image: image258.wmf])

(

~

i

c

A

f

m

[image: image259.wmf])

(

~

i

c

A

f

m

[image: image260.emf]0.5 1 1.5

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

[image: image261.emf]0.5 1 1.5

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

[image: image262.emf]0.5 1 1.5

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

[image: image263.emf]0.5 1 1.5

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

[image: image264.wmf]"

[image: image265.wmf])

(

[

/

1

~

f

A

m

[image: image266.wmf]1

/

1

~

)]

(

f

A

m

4. Step 4 is the same as that in IT2FS-based recognition scheme with the replacement of
[image: image114.wmf])

(

/

~

i

A

f

m

and
[image: image115.wmf])

(

/

~

i

A

f

m

 respectively by
[image: image116.wmf])

(

/

~

mod

i

A

f

m

 and
[image: image117.wmf])

(

/

~

mod

i

A

f

m

. Steps 5 and 6 are exactly similar to those in IT2FS-based recognition scheme. A complete scheme for GT2FS-based emotion recognition, considering support of k-emotion classes is given in Fig. 5.

[image: image267.wmf])

(

[

/

1

~

f

A

m

IV. Fuzzy Type-2 Membership Evaluation

 In this we discuss type-2 membership evaluation [39], [40], [41]. Although theoretically very sound, type-2 fuzzy set has limitedly been used over the last two decades because of the users’ inadequate knowledge to correctly assign the secondary memberships. This paper, however, overcomes this problem by extracting type-2 membership function from its type-1 counterpart by an evolutionary algorithm. A brief outline to the construction of secondary membership function is given in this section.

 Intuitively, when an expert assigns a grade of membership, she is relatively more certain to determine the location of the peaks and the minima of the function, but may not have enough background knowledge to correctly assign the membership values at other points. Presuming that the (secondary) membership values at the peak and the minima are close to 1, we attempt to compute secondary memberships at the remaining part of the secondary membership function. The following assumptions are used to construct an objective function, which is minimized to obtain the solution of the problem.

1. Let
[image: image118.wmf]p

x

x

=

and
[image: image119.wmf]q

x

x

=

be two successive optima (peak/minimum) on the primary membership function
[image: image120.wmf])

(

x

A

m

. Then at any point x lying between
[image: image121.wmf]p

x

and
[image: image122.wmf]q

x

, the secondary membership
[image: image123.wmf]))

(

,

(

x

x

A

m

m

will be smaller than both
[image: image124.wmf]))

(

,

(

p

A

p

x

x

m

m

and
[image: image125.wmf]))

(

,

(

q

A

q

x

x

m

m

.

2. The fall-off in secondary membership at a point x away from its value at a peak/minimum
[image: image126.wmf]))

(

,

(

p

A

p

x

x

m

m

is exponential, given by

[image: image127.wmf]).

exp(

)).

(

,

(

))

(

,

(

p

p

A

p

A

x

x

x

x

x

x

-

-

=

m

m

m

m

 (19)

3. The secondary membership at any point x between two consecutive optima at
[image: image128.wmf]p

x

x

=

and
[image: image129.wmf]q

x

x

=

in the primary membership is selected from the range
[image: image130.wmf]]

,

[

b

a

, where

[image: image268.wmf]k

A

f

)]

(

/

1

~

m

[image: image131.wmf])

exp(

)).

(

,

(

p

p

A

p

x

x

x

x

-

-

=

m

m

a

 and
[image: image132.wmf])

exp(

)).

(

,

(

q

q

A

q

x

x

x

x

-

-

=

m

m

b

 (20)

Type-1 defuzzification over the average of n primary membership functions should return the same value as obtained by type-2 defuzzification for a given primary membership function for any given source. This assumption holds because the two modalities of defuzzification, representing the same real world parameter, should return close values, ignoring the average inter-personal level of uncertainty while taking the average of n-primary membership functions.

4. The unknown secondary membership at two values of x separated by a small positive δ should have a small difference. This is required to avoid sharp changes in the secondary grade.

Let the primary membership functions for feature fi = x from n sources be
[image: image133.wmf])

(

),....,

(

),

(

~

2

~

1

~

x

x

x

n

A

A

A

m

m

m

. Then the average membership function which represents a special form of fuzzy aggregation is given by

[image: image134.wmf]n

(x)

µ

(x)

µ

n

1

i

i

A

~

A

~

å

=

=

,
[image: image135.wmf]x

"

 (21)

i.e., at each position of
[image: image136.wmf]j

x

x

=

, the above membership aggregation is employed to evaluate a new composite membership profile
[image: image137.wmf])

(

~

x

A

m

. The defuzzified signal obtained by the centroid method [38] from the averaged primary membership function is given by

[image: image138.wmf]å

å

"

"

=

x

A

~

x

A

~

(x)

µ

(x)

µ

.

x

c

. (22)

Further, the type-2 centroidal defuzzified signal obtained from the ith primary and secondary membership functions here is defined as

[image: image139.wmf].

x

c

i

å

å

"

"

=

x

i

A

~

i

A

~

x

i

A

~

i

A

~

)

(x)

µ

.µ(x,

(x)

µ

)

(x)

µ

.µ(x,

(x)

µ

.

 (23)
The products of primary and secondary memberships are used in (23) to refine the primary memberships by the degree of certainty of the corresponding secondary values.

Using assumptions 3 and 4, we construct a performance index Ji to compute secondary membership for the i-th subject for a given emotion.
[image: image269.wmf])

(

[

/

~

m

A

f

m

 (24)

The second term in (24) acts as a regularizing term to prevent abrupt changes in the membership function. In (24)
[image: image140.wmf]1

x

 and
[image: image141.wmf]R

x

are the smallest and the largest values of a given feature considered over R sampled points of
[image: image142.wmf])

(

~

x

i

A

m

. In (24),
[image: image143.wmf])

1

/(

)

(

1

-

-

=

R

x

x

R

d

and
[image: image144.wmf]d

).

1

(

1

-

+

=

k

x

x

k

 for
[image: image145.wmf]R

k

,....,

1

=

. The secondary membership evaluation problem, now transforms to minimization of
[image: image146.wmf]i

J

by selecting
[image: image147.wmf]))

(

,

(

~

x

x

i

A

m

m

 from a given range
[image: image148.wmf]]

,

[

b

a

, where
[image: image149.wmf]a

and
[image: image150.wmf]b

are the secondary memberships at the two optima in secondary membership around the point x. Expressions (20) are used to compute
[image: image151.wmf]a

 and
[image: image152.wmf]b

for each x separately. Note that, for each subject carrying individual emotion, we have to define (23) and (24) and find the optimal secondary membership functions.

Any derivative-free optimization algorithm can be used to minimize Ji with respect to secondary memberships, and obtain
[image: image153.wmf]))

(

,

(

~

x

x

i

A

m

m

at each x except the optima on the secondary membership. Differential Evolution (DE) [36] is one such derivative-free optimization algorithm, which has fewer control parameters, and has outperformed the well-known binary coded Genetic Algorithm [56] and Particle Swarm Optimization algorithms [57] with respect to standard benchmark functions [47]. Further, DE is simple and involves only a few lines code, which motivated us to employ it to solve the above optimization problem.

An outline to basic DE [36] is given in the Appendix. An algorithm to compute the secondary membership function of a type-2 fuzzy set from its primary counterpart using DE is given below.

1. Obtain the averaged primary membership function
[image: image154.wmf])

(

~

x

A

m

from the primary membership functions
[image: image155.wmf])

(

~

x

i

A

m

 obtained from n sources, i.e.,
[image: image156.wmf]n

i

,....,

1

=

. Evaluate
[image: image157.wmf]c

, and also
[image: image158.wmf]i

c

 for a selected primary membership distribution
[image: image159.wmf])

(

~

x

i

A

m

 using (22) and (23) respectively.

2. Find the optima on
[image: image160.wmf])

(

~

x

j

A

m

for a given j. Let the set of x corresponding to the optima be S. Set the secondary membership
[image: image161.wmf]))

(

,

(

~

x

x

j

A

m

m

 to 0.99 (close to one) for all x
[image: image162.wmf]Î

S .

3. For each x
[image: image163.wmf]Î

X, where x
[image: image164.wmf]Ï

S, identify the optima closest around x from S. Let they be located at
[image: image165.wmf]p

x

x

=

and
[image: image166.wmf]q

x

x

=

, where
[image: image167.wmf]q

p

x

x

x

<

<

. Determine
[image: image168.wmf]a

 and
[image: image169.wmf]b

for each x, given by (20).

4. For each x, where
[image: image170.wmf]))

(

,

(

~

x

x

j

A

m

m

 lies in
[image: image171.wmf]]

,

[

b

a

, minimize Jj by DE.

5. Obtain
[image: image172.wmf]))

(

,

(

~

x

x

j

A

m

m

 for all x after the DE converges.

6. Repeat step 2 onwards for all j.

For a Gaussian primary membership function, the minimum occurs at infinity, but the minimum value is practically zero when
[image: image173.wmf]x

is
[image: image174.wmf]s

4

±

m

, where
[image: image175.wmf]m

and
[image: image176.wmf]s

 are mean and standard deviation of
[image: image177.wmf]x

. In Step 2, the minimum is taken as
[image: image178.wmf]s

4

±

m

 and we obtain
[image: image179.wmf]x

 by dividing the range
[image: image180.wmf]]

4

,

4

[

s

s

+

-

m

m

 into equal intervals of same length (here 20 intervals).
An illustrative plot of secondary membership function for a given primary is given in Fig.6.
[image: image270.wmf]k

m

A

f

)]

(

/

~

m

V. Filtering Unwanted Data Points in Feature Space Using Interval Approach

The IT2FS based scheme for emotion recognition given in section III is computationally efficient with good classification accuracy. However, its performance depends greatly on the measurements obtained from facial expressions of the experimental subjects. In order to reduce the effect of outliers, we here present a scheme of data pre-processing/filtering and selection of membership functions following the well-known Interval Approach (IA) [70].

The important steps of IA used in the present context are re-structured for the present application as outlined below. Let [a(i), b(i)] be the end-point interval of measurements of a given facial feature for the i-th subject obtained from l instances of her facial expressions for a specific emotion.

Step 1 (outlier processing): This step divides the two sets of lower and upper data end-points: a(i) and b(i) respectively for i= 1 to n subjects in quartiles, and tests the acceptability of each data end-point by satisfying the following criteria:

[image: image271.wmf])

(

[

/

~

m

A

f

m

[image: image181.wmf]()

()

()

[(0.25)1.5,(0.75)1.5]

[(0.25)1.5,(0.75)1.5]

[(0.25)1.5,(0.75)1.5]

i

aaaa

i

bbbb

i

LLLL

aQIQRQIQR

bQIQRQIQR

LQIQRQIQR

Î-+

Î-+

Î-+

 (25)

where Qj(x) denotes the quartile ranges containing the first x% of the data points in the i-th data set. Here,
[image: image182.wmf]}

,

,

{

L

b

a

j

Î

 and a, b denote lower, upper end points of intervals, and L is the length of an interval. IQR denotes intra-quartile range and is defined by Q(0.75) minus Q(0.25). The suffixes a, b and L in IQR denote the IQR for left, right end points and interval length respectively. L(i) is defined as the length of data interval = b(i)- a(i), for i= 1 to n. The reduced set of data end-points after outlier processing is n/.

Step 2 (Tolerance Limit Processing): This step deals with tolerance limit processing by presuming the data distributions to be Gaussian, and testing whether lower/upper data end-points: a(i), b(i) and interval length L(i) lie within mean plus/minus k (=2.752) times the standard deviation of the data points. The number 2.752 appears in the scenario for statistical validation with 20 data end-point intervals for 20 subjects [70].

If a data interval [a(i), b(i)] and its length L(i) satisfy (26), the interval is accepted, otherwise rejected:
[image: image272.wmf]1

/

~

)]

(

m

A

f

m

[image: image183.wmf]()

()

()

[,]

[,]

[,]

i

llll

i

rrrr

i

LLLL

amksmks

bmksmks

Lmksmks

Î-+

Î-+

Î-+

 (26)

where, mj and sj denotes sample mean and standard deviation for
[image: image184.wmf]}

,

,

{

L

r

l

j

Î

, for the n/ set of data points/intervals. After tolerance processing, the reduced set of data end-points is n//.

 Step 3(Reasonable- interval test): This step checks whether intervals are reasonable, i.e., they are overlapped. This has been performed by computing (*, given in (27) and then by testing whether lower bounds of each interval a(i) < (* and upper bound b(i) > (* , where (* is one of the possible values of

[image: image185.wmf]1

22222

2

22

()[()2()ln()]

l

rllrlrlrlr

r

lr

mmmm

s

ssssss

s

x

ss

*

-±-+-

=

-

 (27)
where ml and σl are sample mean and variance of the n// left endpoints and mr and σr are sample mean and variance of the n// right endpoints. If ml <= (*<= mr is satisfied, then the data intervals are retained and dropped otherwise. The remaining number of data points after the drop of some intervals is called n///.
Step 4(FOU Selection): This step is used for the selection of the right FOU among triangle, left shoulder and right shoulder. For each FOU the criteria can be found in [70]. We here reproduce the results for triangular FOU only, as our results to be given in section VI yields triangular FOU. For triangular FOU, the conditions are

[image: image273.emf]

0.5

1

1.5

0

0.5

1

0

0.2

0.4

0.6

0.8

1

[image: image186.wmf]///

///

328

.

1

29

.

8

171

.

0

328

.

1

831

.

5

n

s

m

m

n

s

m

m

d

l

r

c

l

r

-

+

£

-

£

 (28)
and

[image: image187.wmf]l

r

m

m

³

where sc = standard deviation of [b(i)-5.831a(i)] for i= 1 to n///,
sd = standard deviation of [b(i)-0.17a(i)-8.29] for i= 1 to n///.
 Step 5(FOU Parameter Evaluation): This step deals with parameter evaluation of the triangular membership functions for the existing data intervals [a(i), b(i)]. For each interval [a(i), b(i)], we obtain the parameters aMF(i) and bMF(i) representing the end-points of the x-coordinates of the base for a symmetric triangular membership function as reproduced below [70]:

[image: image274.emf]0.5 1 1.5

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

[image: image188.wmf])].

(

2

)

[(

2

1

)

(

)

(

)

(

)

(

)

(

i

i

i

i

i

MF

a

b

b

a

a

-

-

+

=

and (29)

[image: image189.wmf])]

(

2

)

[(

2

1

)

(

)

(

)

(

)

(

)

(

i

i

i

i

i

MF

a

b

b

a

b

-

+

+

=

We use these membership functions in place of Gaussian membership functions in our IT2FS approach and call this approach as IT-IT2FS.
VI. Experiments Details

In this section, we present the experimental details of emotion recognition using the principles introduced in section III, IV and V. Here we consider the following k (=5) emotion classes: anger, fear, disgust, happiness and relaxation. The experiment is conducted with two sets of subjects: a) the first set of n (=20) subjects is considered for designing the fuzzy face-space and b) the other set of 40 facial expressions taken from 6 unknown subjects is considered to validate the result of the proposed emotion classification scheme. Five facial features, (i.e., m=5) have been used here to design the type-2 fuzzy face-space.

 We now briefly overview the main steps of feature extraction followed by fuzzy face-space construction and emotion recognition of an unknown subject using the pre-constructed face-space.

A. Feature Extraction

Feature extraction is a fundamental step in emotion recognition. This paper considers extraction of features from emotionally rich facial expressions synthesized by the subjects by acting. Existing research results [14], [28] reveal that the most important facial regions responsible for the manifestation of emotion are the eyes and the lips. This motivated us to select the following features: Left Eye Opening (EOL), Right Eye Opening (EOR), Distance between the Lower Eyelid to the Eyebrow for the Left Eye (LEEL), Distance between the Lower Eyelid to Eyebrow for the Right Eye (LEER), and the Maximum Mouth opening (MO) including the lower and the upper lips. Fig. 7 explains the above facial features on a selected facial image.
[image: image275.emf]0.5 1 1.5

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

For extraction of any of the features mentioned above, the first step that needs to be carried out is to separate out the skin and the non-skin regions of the image.

Estimation of Eye features (EOL, LEEL, EOR and LEER): To compute the eye features, we first localize the eye region as shown in Fig. 8 (a). The image in Fig. 8(a) is now transformed to gray scale, and average intensity over each row of pixels is evaluated. Now, we identify the row with the maximum dip in average intensity, while scanning the image from top. This row indicates the first dark region from top, i.e., the eyebrow region (Fig.8 (b)). Similarly, we detect the lower eyelid by identifying the row with the maximum dip in intensity in the gray scale image, while scanning the face up from the bottommost row. The location of the top eyelid region is identified by scanning the face up from the marked lower eyelid until the maximum dip occurs in the gray scale image.

[image: image276.emf]0.5 1 1.5

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Estimation of Mouth Opening (MO): In order to estimate the MO, we first localize the mouth region as shown in Fig. 9 (a). Then a conversion from R-G-B to perceptually uniform L*-a*-b* color space is undertaken in order to represent the perceptual difference in color by Euclidean distance [71]. The k-means clustering algorithm is applied next on this image to segment the image into three clusters, namely skin, lip and teeth regions. Each cluster is now transformed to gray scale, and the one with the highest average gradient of the boundary points (in intensity) is declared as the lip region. Now, to obtain the mouth-opening, we plot the average intensity over each row of Fig. 9(b) against the row number. The width of the zero-crossing zone in the plot (Fig. 9(c)) provides a measure of mouth-opening.
[image: image277.emf]0.5 1 1.5

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

Experiments are undertaken both on colored image database such as the Indian Women (Jadavpur University) database, and gray scale images including Japanese Female Facial Expression (JAFFE) and Cohn-Kanade databases. The principles of feature extraction introduced above are equally applicable in both color and gray scale images. However, for color images, we need a conversion to gray scale to determine the features of eye and mouth of the subject. In addition, for the gray scale facial images, segmentation of lip-, skin- and teeth- regions is performed with intensity data only, unlike the case in color images, where we use the 3-dimensional data points (L*, a*, b*) as the input to the k-means algorithm for segmentation.
 Selective images from three facial expression databases are given in Fig. 10. Training and test image data partition for three experimental databases is given in Table I. The training data in Table-I includes l instances for n subjects for k distinct emotions.

[image: image190.png]

[image: image191.png]

[image: image192.png]

[image: image193.png]

[image: image194.png]

[image: image195.png]

[image: image196.png]

[image: image197.png]

[image: image198.png]

[image: image199.png]

[image: image278.emf]0.5 1 1.5

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

[image: image200.png]

[image: image201.png]

[image: image202.png]

[image: image203.png]

[image: image204.png]

[image: image205.png]

[image: image206.png]

[image: image207.png]

[image: image208.png]

[image: image209.png]

[image: image279.emf]0.5 1 1.5

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

[image: image210.png]

[image: image211.png]

[image: image212.png]

[image: image213.png]-

8T ﬂﬂ:EEE’,EE
]

[image: image214.png]BIE T ﬂﬂ:EE;‘ﬂH

 [image: image215.png]25 T OO:

[image: image216.png]

[image: image217.png]

[image: image218.png]

[image: image219.png]

[image: image280.wmf])

(

1

1

~

f

c

A

m

[image: image281.wmf])

(

[

/

1

~

mod

f

A

m

TABLE I
Training and Test Data for 3 Databases
	Databases used
	Training Images

(n×l×k)
	Test Images selected at random

	JAFFE

Indian Woman(J.U)

Cohn-Kanade
	5×3×5

20×10×5

10×5×5
	40

40

40

The following explanation in this section is given with respect to Indian Woman Database (Jadavpur University).

A. Creating the type-2 fuzzy face-space

The Interval Type-2 fuzzy face-space contains only the primary membership distributions for each facial feature. Since we have 5 facial features and the experiment includes 5 distinct emotions of 20 subjects, we obtain 20×5×5=500 primary membership curves. To compute primary memberships, 10 instances of a given emotion is used. These 500 membership curves are grouped into 25 heads, each containing 20 membership curves of twenty subjects for a specific feature for a given emotion. Fig. 11 gives an illustration of one such group of 20 membership functions for the feature EOL for the emotion: Anger.

[image: image282.wmf])]

(

/

1

~

mod

f

A

m

For each primary membership function, we have a corresponding secondary membership function. Thus we obtain 500 secondary membership functions. Two illustrative type-2 secondary memberships for subjects 1 and 2 for the feature EOL for the emotion anger are given in Fig. 12. The axes in the figure represent feature (EOL), primary and secondary membership values as indicated.

[image: image283.wmf])

(

[

/

~

mod

m

A

f

m

B. Emotion recognition of an unknown facial expression

[image: image284.wmf])]

(

/

~

mod

m

A

f

m

The emotion recognition problem addressed here attempts to determine the emotion of an unknown person from her facial expression. To keep the measurements in an emotional expression normalized and free from distance variation from the camera focal plane, we construct a bounding box, covering only the face region, and the reciprocal of the diagonal of the bounding box is used as a scale factor for normalization of the measurements. The normalized features obtained from Fig.13 are listed in Table II. We now briefly explain the experimental results obtained by two alternative reasoning methodologies incorporating IT2FS and GT2FS.

TABLE II
Extracted Features Of Fig. 13
	EOL
	EOR
	MO
	LEEL
	LEER

	0.026
	0.026
	0.135
	0.115
	0.115

IT2FS-based Recognition: The IT2FS based recognition scheme considers a fuzzy face space of 5 sets of 20 primary membership functions as in Fig. 11, where each set refers to one particular feature obtained from 20 sources for an individual emotion. Consequently, for 5 distinct emotions we have 25 such sets of primary membership functions. Table III provides the evaluation of type-2 primary membership values for the feature, EOL, consulting 20 primary functions obtained from 20 subjects, representing the facial expression for disgust. The range of these memberships is given in the last row of Table III. For each feature we obtain 5 Tables like Table III, each one for a given emotion. Thus for 5 features, we would have altogether 25 such tables.

TABLE III

Calculated Type-2 Primary Membership Values For The Feature :EOL Under Emotion: Disgust

	Feature: EOL(pri)

	Primary Memberships ((pri)

	0.65
	0.10
	0.15
	0.45
	0.18
	0.55
	0.06
	0.41
	0.16
	0.12

	0.38
	0.45
	0.09
	0.19
	0.67
	0.68
	0.52
	0.44
	0.37
	0.55

	Range (min{pri}, max{pri })= [0.06, 0.68]

 Table IV provides the results of individual range in primary membership for each feature experimented under different emotional conditions. For example, the entry (0-0.18) corresponding to the row Anger and column EOL, gives an idea about the extent of the EOL for the unknown subject matches with known subjects from the emotion class Anger. The results of computing fuzzy meet operation over the range of individual features taken from facial expressions of the subjects under the same emotional condition are given in Table IV. The average of the ranges along with its centre value is also given in Table IV. It is observed that the centre has the largest value (=0.3435) for the emotion: happiness.
TABLE IV

Calculated Ranges Of Primary Memberships And Centre Value For Each Emotion
	Emotion
	Range of Primary Membership for Features
	Range Scj after fuzzy Meet operation

(centre)

	
	EOL
	EOR
	MO
	LEEL
	LEER
	

	Anger
	0-0.18
	0-0.24
	0.076 -0.764
	0-0.215
	0.001-0.234
	0-0.18

(0.09)

	Disgust
	0.06-0.68
	0.064-0.65
	0-0.52
	0-0.58
	0-0.78
	0-0.52

(0.26)

	Fear
	0 - 0.067
	0-0.071
	0.194-0.914
	0.042-0.74
	0.038-0.729
	0-0.067

(0.0335)

	Happiness
	0 - 0.687
	0-0.694
	0.12-0.897
	0.57-0.85
	0.64-0.89
	0-0.687

(0.3435)

	Relaxed
	0 - 0.384
	0-0.393
	0-0.052
	0.076-0.89
	0.081-0.92
	0-0.052

(0.026)

[image: image285.wmf]mod/

()

n

m

A

f

m

%

IT2FS Based Recognition with Pre-Processing of Features Using the Interval Approach (hereafter IA-IT2FS): The IA introduced in Section V has two fundamental merits. It eliminates noisy data points obtained from facial data of the subjects. It also helps in identifying the primary membership functions for each feature of a facial expression representing a specific emotion by a statistically meaningful approach. The results of execution of adapted IA algorithm given in the last section for the feature EOL for the emotion anger is given in Table- V for convenience. After similar tables for all features of all possible emotions are determined, we use the statistically significant FOU for each feature of each emotion. In Fig. 14, we provide an illustrative experimental FOU for the feature EOL for emotion anger by performing step 4 of section V. The parameters of the FOU, here triangles, are evaluated by step 5 of Section V. Now for an unknown facial expression, we follow the steps of IT2FS-based approach to recognize the emotion exhibited in the facial expression. Our experiments reveal that the pre-processing steps by IA help in improving the recognition accuracy of the IT2FS scheme by 2.5%.

TABLE V

Results of Execution of IA on Feature EOL Data Set for Emotion: Anger

	Data Preprocessing

	Data points taken: 20 pairs of a(i), b(i) for i=1 to 20 subjects

	Step-1: Outlier Processing

Result: deleted point is [0.021, 0.113]

	Step- 2: Tolerance Limit Processing

Result: no deletion

	Step- 3: Reasonable- interval Rest

Result: no deletion

	FOU Selection:

	Step- 4:

Computed values for: Sc= 0.0934; Sd= 0.0179;

Test Condition (given in Fig. 14)

Result: FOU= Triangle as (ml, mr)= (0.0755, 0.12257) lies in the interior FOU (triangle) obtained by satisfying (28)

	Triangle Parameter Evaluation

	Step- 5:

aMF, bMF evaluated from (29)

Result: Given in Fig. 15.

[image: image286.wmf]mod1/

()

m

A

f

m

%

[image: image287.emf]0.5 1 1.5

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

GT2FS-based Recognition: We now briefly illustrate the GT2FS based reasoning for emotion classification. Here, the secondary membership function corresponding to the individual primary membership function of 5 features obtained from facial expressions carrying 5 distinct emotions for 20 different subjects are determined using membership functions like Fig. 12.
TABLE VI

	Feature
	Primary

Memberships

((pri)
	Secondary memberships

((sec)
	mod=(pri ((sec
	Range (min{mod }, max{mod })

	EOL
	0.65
	0.06
	0.039
	0.039-0.4355

	
	0.1
	0.87
	0.087
	

	
	0.15
	0.85
	0.1275
	

	
	0.45
	0.53
	0.2385
	

	
	0.18
	0.74
	0.1332
	

	
	0.55
	0.52
	0.286
	

	
	0.08
	0.88
	0.0704
	

	
	0.41
	0.53
	0.2173
	

	
	0.16
	0.78
	0.1248
	

	
	0.12
	0.81
	0.0972
	

	
	0.38
	0.67
	0.2546
	

	
	0.45
	0.58
	0.261
	

	
	0.09
	0.89
	0.0801
	

	
	0.19
	0.72
	0.1368
	

	
	0.67
	0.65
	0.4355
	

	
	0.68
	0.58
	0.3944
	

	
	0.52
	0.55
	0.286
	

	
	0.44
	0.67
	0.2948
	

	
	0.37
	0.78
	0.2886
	

	
	0.55
	0.53
	0.2915
	

Calculated Type-2 Membership Values For The Feature :EOL Under Emotion: Disgust

 Table VI provides the summary of the primary and secondary memberships obtained for EOL for the emotion: disgust. The range computation for the feature EOL is also shown in the last column of Table VI. The same computations are repeated for all emotions and the range evaluated in the last column of Table VII indicates that the centre of this range here too has the largest value (=0.301) for the emotion: happiness.

TABLE VII

Calculated Ranges OF Primary Membership Centre Value For Each Emotion

	Emotion
	Range of Secondary Membership for Features
	Range Scj after fuzzy Meet operation

(centre)

	
	EOL
	EOR
	MO
	LEEL
	LEER
	

	Anger
	0-0.21
	0 - 0.27
	0.26 -0.983
	0.0006 -0.763
	0.0006-0.790
	0-0.21

(0.105)

	Disgust
	0.039-0.4355
	0.031-0.433
	0-0
	0-0.15
	0.-0.13
	0-0

(0)

	Fear
	0 - 0.312
	0-0.295
	0.04-0.713
	0.044-0.564
	0.038-0.571
	0-0.295

(0.1475)

	Happiness
	0 - 0.602
	0-0.606
	0.273-0.98
	0.06-0.93
	0.064-0.97
	0-0.602

(0.301)

	Relaxed
	0 - 0.425
	0-0.421
	0-0
	0.001-0.758
	0.001-0.742
	0-0

(0)

VII. Performance Analysis

Performance analysis for emotion recognition itself is an open-ended research problem, as there is a dearth of literature on this topic. This paper, compares the relative performance of the proposed GT2FS algorithms with 5 traditional emotion recognition algorithms/techniques and the IA-IT2FS and IT2FS- based schemes introduced here, considering a common framework in terms of their features and databases. The algorithms used for comparison include Linear Support Vector Machine Classifier (SVM) [28], (Type-1) Fuzzy Relational Approach [14], Principal Component Analysis (PCA) [35], Multi-Layer Perceptron (MLP) [29], [30], Radial Basis Function Network (RBFN) [29], [30], IT2FS, and IA-IT2FS [70].

 TABLE VIII

Percentage Accuracy of Our Proposed Methods Over Three Databases

	
	JAFFE
	Indian Women (Jadavpur University)
	Cohn-Kanade
	Average Accuracy (of last 3 columns)

	IT2FS
	90%
	92.5%
	92.5%
	91.667%

	IA-IT2FS
	92.5%
	95%
	95%
	94.167%

	GT2FS
	97.5%
	100%
	97.5%
	98.333%

 Table- VIII shows the classification accuracy of our proposed three algorithms using three facial image databases, i.e., Japanese Female Face Database (JAFFE), Indian Women Face Database (Jadavpur University) and Cohn-Kanade database. Experimental classification accuracy obtained for different other algorithms mentioned above using the three databases are given in Table- X.
 Two statistical tests called McNemar’s test [60] and Friedman test [61], and one new test, called Root Mean Square (RMS) Error test are undertaken to analyze the relative performance of the proposed algorithms over existing ones.

A. The McNemar’s test:

Let fA and fB be two classifiers obtained by algorithms A and B, when both the algorithms have a common training set R.
 Let n01 be the number of examples misclassified by fA but not by fB, and n10 be the number of examples misclassified by fB but not by fA. Then under the null hypothesis that both algorithm have the same error rate, the statistic Z in (31) follows a χ2 with degree of freedom equals to 1 [61]:

[image: image220.wmf]10

01

2

10

01

)

1

(

n

n

n

n

Z

+

-

-

=

 . (31)

 Let A be the proposed GT2FS algorithm and B is one of the other seven algorithms. We thus evaluate Z = Z1 through Z7, where Zj denotes the comparator statistic of misclassification between the GT2FS (Algorithm: A) and the j-th of the seven algorithms (Algorithm: B), where the suffix j refers to the algorithm in row number j of Table IX.

TABLE IX

Statistical Comparison OF Performance Using Mc Nemar’s Test With Three Databases

	Reference Algorithm A=GT2FS

	Classifier Algorithm B used for comparison
	JAFFE Database
	Indian Database (Jadavpur University)

	Cohn-Kanade Database

	
	Zj
	Comments on acceptance/ rejection of hypothesis
	Zj
	Comments on acceptance/ rejection of hypothesis
	Zj
	Comments on acceptance/ rejection of hypothesis

	IT2FS
	1.333
	Accept
	1.333
	Accept
	0.5
	Accept

	IA-IT2FS
	0.5
	Accept
	0.5
	Accept
	0
	Accept

	SVM
	1.333
	Accept
	0
	Accept
	1.333
	Accept

	Fuzzy Relational Approach
	2.25
	Accept
	1.333
	Accept
	1.333
	Accept

	PCA
	0
	Accept
	2.25
	Accept
	2.25
	Accept

	MLP
	8.1
	Reject
	8.1
	Reject
	8.1
	Reject

	RBFN
	11.077
	Reject
	10.083
	Reject
	10.083
	Reject

Table IX is evaluated to obtain Z1 through Z7 and the hypothesis has been rejected, if Zj> χ21, 0.95 = 3.84, where χ21, 0.95=3.84 is the value of the chi square distribution for 1 degree of freedom at probability of 0.05 [83].
The last inequality indicates that if the null hypothesis is true then the probability of χ2 to be more than 3.84 is less than 0.05. If the hypothesis is not rejected, we consider its acceptance. The decision about acceptance or rejection is also included in Table IX.

 It is evident from Table IX that McNemar’s test cannot distinguish the performance of the five classification algorithms: IT2FS, IA-IT2FS, SVM, Fuzzy Relational Approach, and PCA that support the hypothesis. So, next we use the Friedman test for ranking the algorithms.
B. Friedman Test

The Friedman test [60] ranks the algorithms for each datasets separately. The best performing algorithm gets rank 1. In case of ties, average ranks are used.

 Let
[image: image221.wmf]j

i

r

 be the rank of jth algorithm on the ith dataset. The average rank of algorithm j, then is evaluated by,

[image: image222.wmf]å

"

=

i

j

i

j

r

N

R

1

 (32)

 The null hypothesis here, states that all the algorithms are equivalent, so their individual ranks Rj should be equal. Under the null hypothesis, for large enough N and k, the Friedman statistic
[image: image223.wmf]2

F

c

 in (33) is distributed as a
[image: image224.wmf]2

c

with k-1 degrees of freedom. Here, k=8 and N=3. A larger N of course is desirable; however emotion databases being fewer, finding large N is not feasible. Here, we consider percentage accuracy of classification as the basis of rank. Table X provides the percentage accuracy of classification with respect to 3 databases, JAFFE, Indian Woman (Jadavpur University) and Cohn-Kanade and the respective ranks of the algorithm.

[image: image225.wmf]ú

û

ù

ê

ë

é

+

-

+

=

å

j

j

F

k

k

R

k

k

N

4

)

1

(

)

1

(

12

2

2

2

c

 (33)

TABLE X

 Average Ranking of Classification algorithms by Friedman Test, where, CA= Classifier Algorithm, A= GT2FS, B1 = SVM, B2 = IT2FS, B3= IA-IT2FS, B4 = Fuzzy Relational Approach, B5 = PCA, B6 = MLP, B7 = RBFN

	CA
	Classification Accuracy tested by databases
	Ranks obtained through experiments with databases
	Average Rank

(Rj)

	
	JAFFE
	Indian
	Cohn-Kanade
	JAFFE
	Indian
	Cohn-Kanade
	

	A
	97.5
	100
	97.5
	1
	1
	1
	1

	B1
	90.33
	97.57
	88.11
	4
	2
	5
	3.667

	B2
	90
	92.5
	92.5
	5
	4
	3
	4

	B3
	92.5
	95
	95
	3
	3
	2
	2.667

	B4
	87.5
	92
	90
	6
	5
	4
	5

	B5
	95
	87.5
	87.5
	2
	6
	6
	4.667

	B6
	72.5
	75
	72.5
	7
	7
	7
	7

	B7
	65
	67.5
	67.5
	8
	8
	8
	8

Now, using N= 3, k= 8, and the ranks in Table X, we obtain
[image: image226.wmf]067

.

14

67

.

17

2

95

.

0

,

7

2

=

>

=

c

c

F

 [83], where χ27, 0.95=14.067 is the value of the chi square distribution for 7 degrees of freedom at probability of 0.05 [83].

[image: image227.wmf])

067

.

14

(

67

.

17

4

)

1

(

)

1

(

12

2

95

.

0

,

7

2

2

2

c

c

>

=

ú

û

ù

ê

ë

é

+

-

+

=

å

j

j

F

k

k

R

k

k

N

Thus the hypothesis that the algorithms are equivalent is rejected. Therefore, the performances of the algorithms are determined by their ranks only. The order of ranking of the algorithm is apparent from their average ranks. The smaller the average rank, the better is the algorithm. Let ‘>’ be a comparator of relative ranks where x> y means the algorithm x is better in rank than algorithm y. Table X indicates that the relative order of ranking of the algorithm by Friedman test as, GT2FS>IA-IT2FS>SVM>IT2FS>PCA>Fuzzy Relational Approach> MLP> RBFN. It is clear from Table X that the average rank of GT2FS is 1 and average rank of IT2FS and IA-IT2FS are 4 and 2 respectively, claiming GT2FS outperforms all the algorithms by Friedman Test.

VIII. Conclusion

 The paper presents three automatic emotion recognition systems based on IT2FS, IA-IT2FS and GT2FS. In order to classify an unknown facial expression, these systems make use of the background knowledge about a large face database with known emotion classes. The GT2FS-based recognition scheme requires type-2 secondary membership functions, which are obtained using an innovative evolutionary approach that is also proposed in this paper. All the schemes first construct a fuzzy face space, and then infer the emotion class of the unknown facial expression by determining the maximum support of the individual emotion classes using the pre-constructed fuzzy face space. The class with the highest support is assigned as the emotion of the unknown facial expression.

The IT2FS- based recognition scheme takes care of the inter-subject level uncertainty in computing the maximum support of individual emotion class. The GT2FS-based recognition scheme, however, takes care of both the inter- and intra-subject level uncertainty, and thus offers higher classification accuracy for the same set of features. Using three data sets, the classification accuracy obtained by employing GT2FS is 98.333%, by IT2FS is 91.667%, and by IA-IT2FS is 94.167%.
The more the number of subjects used for constructing the fuzzy face space, the better would be the fuzzy face space, and thus better would be the classification accuracy. Since the fuzzy face space is created offline, the online computational load to recognize emotion is insignificantly small in IT2FS. The computational load in GT2FS, however, is large as it includes an optimization procedure to determine the secondary membership for each emotion and for each subject. But this additional complexity in GT2FS, offers approximately 7% improvement in classification accuracy in comparison to that by IT2FS. The IA-IT2FS has around 2.5% gain in classification accuracy with no more additional computational complexity than IT2FS. It may be noted that the necessary computations in IA-IT2FS for data filtering and membership function selection is performed offline. The statistical tests employed clearly indicate that GT2FS outperforms the seven selected algorithms.
 The problems that may be taken up as future research are briefly outlined below. First, new alternative strategies are to be designed to determine secondary memberships without using optimization techniques. Second, a more formal and systematic approach to fuse secondary and primary memberships to reduce uncertainty in the fuzzy face space is to be developed. Lastly we would try to explore the power of fuzzy logic to determine emotion classes in absence of sufficient (or even no) measurements. Facial features, for example mouth-opening, may be directly encoded into fuzzy features with fuzzy sets, such as “a little”, “more” and “not so large”, and then an IT2FS based model may be adopted to recognize emotion of unknown subjects. Classification accuracy under this circumstance could be poor, but a more human like interpretation of emotion can be given in absence of precise measurements.
Appendix

 The classical Differential Evolution Algorithm [36]

An iteration of the classical DE algorithm consists of the four basic steps – initialization of a population of vectors, mutation, crossover or recombination and finally selection. The main steps of classical DE are given below:

I. Set the generation number t=0 and randomly initialize a population of NP individuals
[image: image228.wmf])}

(

),....,

(

),

(

{

2

1

t

X

t

X

t

X

P

NP

t

®

®

®

®

=

 with
[image: image229.wmf])}

(

),....,

(

),

(

{

)

(

,

2

,

1

,

1

t

x

t

x

t

x

t

X

D

i

i

i

=

®

 [image: image231.png]X (&) = (L) 7,

 QUOTE

 QUOTE [image: image233.png]X, (8) = {x;, (), x;,(®)

and each individual uniformly distributed in the range
[image: image234.wmf]],

,

[

max

min

®

®

X

X

where
[image: image235.wmf]}

,....,

,

{

min,

2

min,

1

min,

min

D

x

x

x

X

=

®

and
[image: image236.wmf]}

,....,

,

{

max,

2

max,

1

max,

max

D

x

x

x

X

=

®

[image: image238.png]

 QUOTE
 with
[image: image239.wmf]].

,....,

2

,

1

[

NP

i

=

[image: image241.png]2,
1

L.NP]

 QUOTE

II. while stopping criterion is not reached, do
 for
[image: image242.wmf]NP

to

i

1

=

a. Mutation:

Generate a donor vector
[image: image243.wmf])}

(

),.....,

(

),

(

{

)

(

,

2

,

1

,

t

v

t

v

t

v

t

V

D

i

i

i

=

®

corresponding to the ith target vector
[image: image244.wmf]®

)

(

1

t

X

 by the following scheme
[image: image245.wmf]))

(

)

(

(

)

(

)

(

3

2

1

1

t

X

t

X

F

t

X

t

V

r

r

r

®

®

®

®

-

*

+

=

where r1, r2 and r3 are distinct random integers in the range [1, NP]

b. Crossover:

Generate trial vector

[image: image246.wmf])}

(

),....,

(

),

(

{

)

(

,

2

,

1

,

t

u

t

u

t

u

t

U

D

i

i

i

i

=

®

for the ith target vector
[image: image247.wmf]®

)

(

1

t

X

 by binomial crossover as

[image: image248.wmf]otherwise

t

x

Cr

(0,1)

rand

if

t

v

t

u

j

i

j

i

j

i

)

(

)

(

)

(

,

,

,

®

®

®

=

<

=

c. Selection:

Evaluate the trial vector
[image: image249.wmf])

(

t

U

i

®

[image: image251.png]

 QUOTE

if
[image: image252.wmf])),

(

(

))

(

(

t

X

f

t

U

f

i

i

®

®

£

then
[image: image253.wmf])

(

)

1

(

t

U

t

X

i

i

®

®

=

+

[image: image254.wmf]))

(

(

))

1

(

(

t

U

f

t

X

f

i

i

®

®

=

+

end if
end for

d. Increase the counter value t = t + 1.

end while[image: image256.png]

 QUOTE

The parameters used in the algorithm namely scaling factor ‘F’ and crossover rate ‘Cr’ should be initialized before calling the ‘while’ loop. The terminate condition can be defined in many ways, a few of which include: i)fixing the number of iterations N, ii)when best fitness of population does not change appreciably over successive iterations, and iii) either of (i) and (ii), whichever occurs earlier.
Acknowledgement
The authors gratefully acknowledge the funding they obtained from UGC UPE-II program in Cognitive science, Perception Engineering Project funded by DIT at Jadavpur University, and the grant received from Liverpool Hope University, Liverpool, UK for publication of the paper.

References

[1] Dae-Jin Kim, Sang-Wan Lee and Zeungnam Bien, “Facial Emotional Expression Recognition with Soft Computing Techniques,” HWRS-ERC),Dept. of EECS, Korea, IEEE 2009.

[2] R. Cowie, E. Douglas-Cowie, J.G Taylor, S. Ioannou, M. Wallace, S. Kollias, “An Intelligent System for facial emotion recognition,” Department of Psychology, Queen’s University of Belfast, Northern Ireland, United Kingdom.IEEE 2005.

[3] A.Bhavsar and H.M.Patel, “Facial Expression Recognition Using Neural Classifier and Fuzzy Mapping,” IEEE Indicon 2005 Conference, Chennai, India.

[4] Yimo Guo, Huanping Gao, “Emotion Recognition System in Images Based On Fuzzy Neural Network and HMM,” Proc. 5th IEEE Int. Conf. on Cognitive Informatics (ICCI'06), IEEE 2006

[5] M.H.Bindu, P.Gupta and U.S.Tiwary,, “Cognitive Model Based Emotion Recognition From Facial Expressions For Live Human Computer Interaction,” Proceedings of the 2007 IEEE Symposium on Computational Intelligence in Image and Signal Processing (CIISP 2007), IEEE 2007

[6] M.Rizon, M. Karthigayan, S.Yaacob and R. Nagarajan, “Japanese face emotions classification using lip features,” Universiti Malaysia Perlis, Jejawi, Perlis, Malaysia, Geometric Modelling and Imaging (GMAI'07), IEEE 2007.

[7] N.Esau, E.Wetzel, L.Kleinjohann and B.Kleinjohann, “Real-Time Facial Expression Recognition Using a Fuzzy Emotion Model,” University of Paderborn, Germany, IEEE 2007.

[8] H.Zhao, Z.Wang and J.Men, “Facial Complex Expression Recognition Based on Fuzzy Kernel Clustering and Support Vector Machines,” Third International Conference on Natural Computation (ICNC 2007), IEEE 2007.

[9] Y.Lee, C.W.Han and J.Shim, “Fuzzy Neural Networks and Fuzzy Integral Approach to Curvature-based Component Range Facial Recognition,” 2007 International Conference on Convergence Information Technology, IEEE 2007

[10] A.Khanam, M.Z.Shafiq and M.U.Akram, “Fuzzy Based Facial Expression Recognition,” 2008 Congress on Image and Signal Processing, IEEE 2008

[11] G. U. Kharat and S.V.Dudul, “Neural Network Classifier for Human Emotion Recognition from Facial Expressions Using Discrete Cosine Transform,” First International Conference on Emerging Trends in Engineering and Technology, IEEE 2008

[12] J. M. Sun, X. S. Pei and S. S. Zhou, “Facial Emotion Recognition in modern distant system using SVM,” Proceedings of the Seventh International Conference on Machine Learning and Cybernetics, Kunming, July 2008, IEEE 2008

[13] H. Zhao and Z. Wang, “Facial Action Units Recognition Based on Fuzzy Kernel Clustering,” Fifth International Conference on Fuzzy Systems and Knowledge Discovery, IEEE 2008

[14] A.Chakraborty, A.Konar, U.K.Chakraborty and A.Chatterjee, “Emotion Recognition From Facial Expressions and Its Control Using Fuzzy Logic”, IEEE Transactions on Systems, Man and Cybernetics, IEEE 2009

[15] H. Kobayashi and F. Hara, “Measurement of the strength of six basic facial expressions by neural network,” Trans. Jpn. Soc. Mech. Eng. (C), vol. 59, no. 567, pp. 177–183, 1993.
[16] H. Kobayashi and F. Hara, “Recognition of mixed facial expressions by neural network,” Trans. Jpn. Soc. Mech. Eng. (C), vol. 59, no. 567, pp. 184–189, 1993.

[17] H. Kobayashi and F. Hara , “The recognition of basic facial expressions by neural network,” Trans. Soc. Instrum. Contr. Eng, vol. 29, no. 1, pp. 112–118, 1993.

[18] Y.Sun, Z.Li and C.Tang, “An Evolving Neural Network for Authentic Emotion Classification,” 2009 Fifth International Conference on Natural Computation, IEEE 2009

[19] C.Chang,Y.Huang and C.Yang, “Personalized Facial Expression Recognition in Color Image,” 2009 Fourth International Conference on Innovative Computing, Information and Control, IEEE 2009

[20] M.Fu, Y.Kuo and K. Lee, “Fusing Remote Control Usages and Facial Expression for Emotion Recognition,” 2009 Fourth International Conference on Innovative Computing, Information and Control, IEEE 2009

[21] C.Huang and Y.Huang, “Facial Expression Recognition Using Model-Based Feature Extraction and Action Parameters Classification,” Journal of visual communication and image representation

[22] K.Huang, S.Huang and Y.Kuo, “Emotion Recognition Based on a Novel Triangular Facial Feature Extraction Method,” National Cheng Kung University, Tainan, Taiwan, IEEE 2010

[23] H.Tsai, Y.Lai and Y.Zhang, “Using SVM to design facial expression recognition for shape and texture features,” Proceedings of the Ninth International Conference on Machine Learning and Cybernetics, Qingdao, 11-14 July 2010, IEEE 2010

[24] P. Ekman and W. V. Friesen, “Unmasking the Face: A Guide to Recognizing Emotions From Facial Clues,” Englewood Cliffs, NJ: Prentice-Hall, 1975.

[25] O. A. Uwechue and S. A. Pandya, “Human Face Recognition Using Third-Order Synthetic Neural Networks,” Boston, MA: Kluwer, 1997.

[26] B. Biswas, A. K. Mukherjee, and A. Konar , “Matching of digital images using fuzzy logic,” AMSE Publication, vol. 35, no. 2, pp. 7–11, 1995.

[27] Marco Paleari & Ryad Chellali and B.Huet, “Features for Multimodal Emotion Recognition: An Extensive Study,” Italian Institute of Technology, Genoa, Italy, IEEE 2010

[28] S. Das, A. Halder, P. Bhowmik, A. Chakraborty, A. Konar, A. K. Nagar, “Voice and Facial Expression Based Classification of Emotion Using Linear Support Vector,” 2009 Second International Conference on Developments in eSystems Engineering, IEEE 2009

[29] Dae-Jin Kim, Sang-Wan Lee and Zeungnam Bien, “Facial Emotional Expression Recognition with Soft Computing Techniques,” 2005 IEEE International Conference on Fuzzy Systems

[30] M.Gargesha and P.Kuchi, “Facial expression recognition using a neural network,” Artificail Neural Computation Systems, 2002.

[31] J. M. Mendel, “Fuzzy Sets for Words: A New Beginning,” IEEE Int. Conf. on Fuzzy Systems, 2003.

[32] Y. Zhang, Q. J i. “Active and dynamic information fusion for facial expression understanding from image sequences”, IEEE Transactions on Pattern Analysis and Machine Intelligence, 2005, 27 (5): 699-714.

[33] Hui Zhao Zhiliang Wang Jihui Men, “Facial Complex Expression Recognition Based on Fuzzy Kernel Clustering and Support Vector Machines,” Third International Conference on Natural Computation (ICNC 2007), IEEE.
[34] C. Liu and H.Wechsler, "Probablistic reasoning models for face recognition," Computer Vision and Pattern Recognition Conference Proceeding, pp. 827- 832, 1998.

[35] G.U. Kharat and S.V. Dudul , “Emotion Recognition from Facial Expression Using Neural Networks,” Human-Computer Sys. Intera., AISC 60, pp. 207–219 Springer-Verlag Berlin Heidelberg 2009

[36] K. V. Price, R. M. Storn and J. A. Lampinen (Eds.), Differential Evolution: A Practical Approach, Springer, 2005.
[37] A. Konar and A. Chakraborty, Emotional Intelligence: A Cybernetic Approach , Springer, Heidelberg, 2009.
[38] H.J Zimmermann, Fuzzy Set Theory and its Applications, Springer, Netherlands, 2001.
[39] J.M Mendel and H. Wu “Type-2 Fuzzistics for Symmetric Interval Type-2 Fuzzy Sets: Part 1, Forward Problems,” IEEE Transactions on Fuzzy Systems, Vol. 14, No.6, Decmber,2006.
[40] J.M Mendel and D. Wu, Perceptual Computing, IEEE Press, Wiley Publications, 2010.
[41] J.M Mendel and R.I John, “Type-2 fuzzy sets made simple,” IEEE Transactions on Fuzzy Systems, April 2002.
[42] A. Konar and A. Chakraborty (Eds.), Advances in Emotion Recognition, Wiley-Blackwell, 2011 (to appear).

[43] J.M. Mendel, R. I. John, F. Liu, “Interval Type-2 Fuzzy Logic Systems Made Simple,” IEEE Trans. on Fuzzy systems, vol. 14, no. 6, Dec. 2006. [average of primary grades as type-2 defuzzified value]

[44] J. M. Mendel, “On the importance of interval sets in type-2 fuzzy logic systems,” In Proc. Joint 9th IFSA World Congress 20th NAFIPS Int. Conf., Vancouver, BC Canada, July 25-28, 2001, pp. 1647-1652.

[45] F. Kawakami, S. Morishima, H. Yamada, and H. Harashima, “Construction of 3-D emotion space using neural network,” in Proc. 3rd

Int. Conf. Fuzzy Logic, Neural Nets Soft Comput., Iizuka, Japan, 1994,

pp. 309–310.

[46]
H. Wu, Y. Wu, and J. Luo, “An Interval Type-2 Fuzzy Rough Set Model for Attribute Reduction,” in IEEE Trans. on Fuzzy System, vol. 17, no. 2, April 2009.

[47]
P. N. Suganthan, N. Hansen, J. J. Liang, K. Deb, Y. -P. Chen4, A. Auger2, S. Tiwari3, Problem Definitions and Evaluation Criteria for the CEC 2005 Special Session on Real-Parameter Optimization, CEC’2005

[48]
Julio Romero Agüero, and Alberto Vargas “Calculating Functions of Interval Type-2 Fuzzy Numbers for Fault Current Analysis,” IEEE Trans. on Fuzzy Systems, Vol. 15, No. 1, Feb 2007.

[49]
O. Cordon, M.J del Jesus, F. Herrera, “A proposal on reasoning methods in fuzzy rule-based classification systems,” Int. J. of Approximate Reasoning, Vol. 20, pp. 21-45, 1999.

[50]
C-H Lee, J-L Hong, Y-C Lin and W-Y Lai, “Type-2 Fuzzy Neural Network Systems and Learning,” Int. J. of Computational Cognition, Vol. 1, No. 4, pp. 79-90, 2003.

[51] H. Yamada, “Visual information for categorizing facial expression of emotion,” Appl. Cogn. Psychol., vol. 7, no. 3, pp. 257-270, 1993.

[52] J. M. Fernandez-Dols, H. Wallbotl, and F. Sanchez, “Emotion Category accessibility and the decoding of emotion from facial expression and context,” J. Nonverbal Behav., vol. 15, no. 2, pp. 107-123, June 1991.

[53] C. Busso and S. Narayanan, “Interaction between speech and facial gestures in emotional utterances: A single subject study,” IEEE Trans. Audio, Speech Language Process., vol. 15, no. 8, pp. 2331-2347, Nov. 2007.

[54]
I. Cohen, N. Sebe, A. Garg, L.S. Chen, and T. S. Huang, “Facial expression recognition from video sequences: Temporal and static modeling,” Comput. Vis. Image Underst., vol. 91, no. ½, pp. 160-187, July 2003.

[55] Y. Gao, M. K. H. Leung, S.C. Hui, and M. W. Tananda, “Facial expression recognition from line-based caricatures,” IEEE Trans. Syst., Man, Cybern. A, Syst., Humans, vol. 33, no. 3, pp. 407-412, May 2003

[56]
Michalewicz, Z, Genetic Algorithms + Data Structure = Evolution Programs, Springer-Verlag, Berlin, 1992.

[57]
P. Engelbrecht, Fundamentals of Computational Swarm Intelligence, Wiley, 2005.

[58]
Rosalind W. Picard, E. Vyzas, Jennifer Healey, “Toward Machine Emotional Intelligence: Analysis of Affective Physiological State”, IEEE Trans. Pattern Anal. Mach. Intell, vol. 23, no. 10, pp. 1175-1191 2001.

[59]
Maja Pantic, Ioannis Patras, “Dynamics of Facial Expression: Recognition of Facial Actions and Their Temporal Segments From Face Profile Image Sequences”, IEEE Transactions on Systems, Man, and Cybernetics, Part B, vol. 36, no. 2, pp. 433-449,2006.

[60]
Janez Demsar, “Statistical Comparisons of Classifiers over Multiple Data Sets,” Journal of Machine Learning Research 7 , pp. 1-30, 2006.

[61] Thomas G. Dietterich, “ Approximate Statistical Tests for Comparing Supervised Classification Learning Algorithms,” Neural Computation 10(7): 1895-1923 (1998)
[62] Anisha Halder, Pratyusha Rakshit, Sumantra Chakraborty, Amit Konar, Aruna Chakraborty, Eunjin Kim, and Atulya K. Nagar, “Reducing Uncertainty in Interval Type-2 Fuzzy Sets for Qualitative Improvement in Emotion Recognition from Facial Expressions ,” Fuzz IEEE, 2012, Brisbane, Australia(to appear).

 [63] Dragos Datcu, Léon J. M. Rothkrantz “Emotion recognition using bimodal data fusion,”. CompSysTech 2011,122-128.
[64] Md. Zia Uddin, J. J. Lee, T.-S. Kim “Independent shape component-based human activity recognition via Hidden Markov Model,” Appl. Intell. 33(2), 193-206 (2010)

[65] Yong Yang, Zhengrong Chen, Zhu Liang, Guoyin Wang “Attribute Reduction for Massive Data Based on Rough Set Theory and MapReduce,” RSKT 2010, 672-678.

[66] Chuan-Yu Chang, Shang-Cheng Li, Pau-Choo Chung, Jui-Yi Kuo, Yung-Chin Tu: “Automatic Facial Skin Defect Detection System,” BWCCA 2010, 527-532.

[67]
H. Zhang, D. Liu, Z. Wang, Controlling Chaos: Suppression, Synchronization and Chaotification, Springer-Verlag, 2009.

[68]
Lotfi A. Zadeh: Fuzzy Sets Information and Control 8(3): 338-353 (1965)

[69] Maja Pantic, Léon J. M. Rothkrantz: “Automatic Analysis of Facial Expressions: The State of the Art,” IEEE Trans. Pattern Anal. Mach. Intell. 22(12): 1424-1445 (2000).

[70] Feilong Liu, Jerry M. Mendel, “Encoding Words Into Interval Type-2 Fuzzy Sets Using an Interval Approach,” in IEEE Trans. on Fuzzy Systems, vol. 16, no. 6, Dec. 2008.

[71] Ling Guan, Sun-Yuan Kung, Jan Larsen, Multimedia Image and Video Processing , CRC Press, 2000.

[72] Angeliki Metallinou, Athanasios Katsamanis and Shrikanth Narayanan, “A hierarchical framework for modeling multimodality and emotional evolution in affective dialogs,” in Proceedings of the International Conference on Acoustics, Speech and Signal Processing (ICASSP), 2012

[73] Angeliki Metallinou, Martin Wollmer, Athanasios Katsamanis, Florian Eyben, Bjorn Schuller, and Shrikanth Narayanan, “Context-Sensitive Learning for Enhanced Audiovisual Emotion Classification,” IEEE Transactions on Affective Computing. 2011.

[74]
Angeliki Metallinou, Athanassios Katsamanis, Yun Wang, and Shrikanth Narayanan, “Tracking Changes in Continuous Emotion States using Body Language and Prosodic Cues,” in Proceedings of IEEE International Conference on Audio, Speech and Signal Processing (ICASSP), 2011

[75]
Angeliki Metallinou, Carlos Busso, Sungbok Lee and Shrikanth S. Narayanan, “Visual emotion recognition using compact facial representations and viseme information,” in Proceedings of the International Conference on Acoustics, Speech, and Signal Processing (ICASSP), 2010

[76] Angeliki Metallinou, Sungbok Lee and Shrikanth S. Narayanan, “Decision level combination of multiple modalities for recognition and analysis of emotional expression,” in Proceedings of the International Conference on Acoustics, Speech, and Signal Processing (ICASSP), 2010.

[77]
Chi-Chun Lee, Emily Mower, Carlos Busso, Sungbok Lee, and Shrikanth Narayanan, “Emotion recognition using a hierarchical binary decision tree approach,”. Speech Communication. Sensing Emotion and Affect - Facing Realism in Speech Processing. 53(9-10): 1162-1171, November-December 2011.

[78]
Emily Mower, Maja Mataric,and Shrikanth Narayanan, “Human Perception of Audio-Visual Synthetic Character Emotion Expression in the Presence of Ambiguous and Conflicting Information,” IEEE Transactions on Multimedia. 11(5):843-855, 2009.

[79] Michael Grimm, Emily Mower, Kristian Kroschel, and Shrikanth Narayanan., “Primitives based estimation and evaluation of emotions in speech,” Speech Communication. 49: 787- 800, November 2007.

[80] Chul Min Lee and Shrikanth Narayanan, “Emotion recognition using a data-driven fuzzy inference system,” in Proc. Eurospeech, Geneva, Switzerland, 2003.

[81] Carlos Busso, Murtaza Bulut, Chi-Chun Lee, Abe Kazemzadeh, Emily Mower, Samuel Kim, Jeannette Chang, Sungbok Lee, and Shrikanth Narayanan, “Interactive emotional dyadic motion capture database,” Journal of Language Resources and Evaluation. 42:335-359, November 2008.

[82]
Angeliki Metallinou, Chi-Chun Lee, Carlos Busso, Sharon Carnicke and Shrikanth S. Narayanan, “The USC CreativeIT Database: A Multimodal Database of Theatrical Improvisation,” in Multimodal Corpora: Advances in Capturing, Coding and Analyzing Multimodality (MMC), 2010.

[83] J.N. Kapur and H.C. Saxena, Mathematical Statistics, S. Chand and Company Ltd., 1980.
[image: image288.emf]0.5 1 1.5

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

Anisha Halder received the B. Tech degree in Electronics and Communication Engineering (ETCE) from Haldia Institute of Technology, Midnapore-721657, India, and M.E. degree in Control Engineering from Electronics and Telecommunication Engineering Department, Jadavpur University, Kolkata-700032, India in 2007 and 2009 respectively. She is currently pursuing her Ph.D. degree in facial expression analysis for emotion recognition jointly under the guidance of Prof. Amit Konar and Dr. Aruna Chakraborty at Jadavpur University, India.
Her principal research interests include Artificial Intelligence, Pattern Recognition, Cognitive Science and Human-Computer-Interaction. She is an author of over 25 papers published in top international journals and conference proceedings.
[image: image289.emf]0.5 1 1.5

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Amit Konar received the B.E. degree from Bengal Engineering and Science University (B.E. College), Howrah, India, in 1983 and the M.E. Tel E, M. Phil., and Ph.D. (Engineering) degrees from Jadavpur University, Calcutta-700032, India, in 1985, 1988, and 1994, respectively. In 2006, he was a Visiting Professor with the University of Missouri, St. Louis. He is currently a Professor with the Department of Electronics and Tele-communication Engineering (ETCE), Jadavpur University, where he is the Founding Coordinator of the M.Tech. program on intelligent automation and robotics. He has supervised fifteen Ph.D. theses. He has over 200 publications in international journal and conference proceedings.
He is the author of eight books, including two popular texts Artificial Intelligence and Soft Computing (CRC Press, 2000) and Computational Intelligence: Principles, Techniques and Applications (Springer, 2005). He serves as the Associate Editor of IEEE Transactions on Systems, Man and Cybernetics, Part-A, and IEEE Transactions on Fuzzy Systems. His research areas include the study of computational intelligence algorithms and their applications to the various domains of electrical engineering and computer science. Specifically, he worked on fuzzy sets and logic, neurocomputing, evolutionary algorithms, Dempster–Shafer theory, and Kalman filtering, and applied the principles of computational intelligence in image understanding, VLSI design, mobile robotics, pattern recognition, brain-computer interfacing and computational biology. He was the recipient of All India Council for Technical Education (AICTE)-accredited 1997–2000 Career Award for Young Teachers for his significant contribution in teaching and research.

[image: image290.emf]0.5 1 1.5

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

Rajshree Mandal received her B.E. degree in Birla Institute of Technology, Mesra, Ranchi in 2004. She served as a member of the Digital Signal Processing group in Tata Elxsi, Bangalore during 2004-2006. She also worked in Interra Systems in Calcutta during 2006-2009. Rajshree received her M.E. degree in communication engineering at Jadavpur University, Calcutta during 2009-2011. She has published over 10 papers in international journals and conferences. Her current research interest includes image compression, digital image processing and multi-modal emotion recognition.
[image: image291.emf]0.5 1 1.5

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Pavel Bhowmik received his B.E. degree from Jadavpur University, Kolkata, India in 2010. He is currently pursuing M.S. in Electrical Engineering at University of Florida, Gainesville, Florida. He has published more than 15 research articles in peer-reviewed journals and international conferences. He served as a reviewer in IEEE CEC 2011, ICCSII 2012, ISIEA 2012, PECON 2012.
His research interests include various aspects of Artificial Intelligence like machine learning, fuzzy logic, evolutionary algorithm, emotion recognition.
He is also interested in control and communication issues of smart grid and the application of various AI techniques in this aspect.
[image: image292.emf]0.5 1 1.5

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

Aruna Chakraborty received the M.A. degree in cognitive science and the Ph.D. degree on emotional intelligence and human–computer interactions from Jadavpur University, Calcutta-700032, India, in 2000 and 2005, respectively. She is currently an Associate Professor in the Department of Computer Science and Engineering, St. Thomas’ College of Engineering and Technology, Calcutta. She is also a Visiting Faculty of Jadavpur University, Calcutta-700032, India, where she offers graduate-level courses on intelligent automation and robotics, and cognitive science.
 She, with her teacher Prof. A. Konar, has written a book on Emotional Intelligence: A Cybernetic Approach, which has appeared from Springer, Heidelberg, 2009. She is also co-editing a book with Prof. A. Konar on Advances in Emotion Recognition, which is shortly to appear from Willey Interscience. She serves as an Editor to the International Journal of Artificial Intelligence and Soft Computing, Inderscience, U.K. Her current research interest includes artificial intelligence, emotion modeling, and their applications in next-generation human–machine interactive systems. She is a nature lover, and loves music and painting.

[image: image293.wmf])

(

1

~

m

c

A

f

m

Nikhil R. Pal is a Professor in the Electronics and Communication Sciences Unit of the Indian Statistical Institute. His current research interest includes bioinformatics, brain science, fuzzy logic, image and pattern analysis, neural networks, and evolutionary computation.

He was the Editor-in-Chief of the IEEE Transactions on Fuzzy Systems for the period January 2005-December 2010. He has served/been serving on the editorial /advisory board/ steering committee of several
 journals including the International Journal of Approximate Reasoning, Applied Soft Computing, Neural Information Processing—Letters and Reviews, International Journal of Knowledge-Based Intelligent Engineering Systems, International Journal of Neural Systems, Fuzzy Sets and Systems ,International Journal of Intelligent Computing in Medical Sciences and Image Processing, Fuzzy Information and Engineering : An International Journal, IEEE Transactions on Fuzzy Systems and the IEEE Transactions on Systems Man and Cybernetics—B.

He has given many plenary/keynote speeches in different premier international conferences in the area of computational intelligence. He has served as the General Chair, Program Chair, and co-Program chair of several conferences. He is a Distinguished Lecturer of the IEEE Computational Intelligence Society (CIS) and a member of the Administrative Committee of the IEEE CIS. He is the General Chair of 2013 IEEE International Conference on Fuzzy Systems.

He is a Fellow of the National Academy of Sciences, India, a Fellow of the Indian National Academy of Engineering, a Fellow of the Indian National Science Academy, a Fellow of the International Fuzzy Systems Association (IFSA), and a Fellow of the IEEE, USA.
[image: image294.wmf]))

(

,

(

1

~

m

c

A

m

f

f

m

m

Atulya K. Nagar holds the Foundation Chair, as Professor of Computer and Mathematical Sciences, at Liverpool Hope University and is Head of the Department of Mathematics and Computer Science. A mathematician by training, Professor Nagar possesses multi-disciplinary expertise in Natural Computing, Bioinformatics, Operations Research and Systems Engineering. He has an extensive background and experience of working in Universities in the UK and India.
He has been an expert reviewer for the Biotechnology and Biological Sciences Research Council (BBSRC) grants peer-review committee for Bioinformatics Panel and serves on Peer-Review College of the Arts and Humanities Research Council (AHRC) as a scientific expert member
He has coedited volumes on Intelligent Systems, and Applied Mathematics; he is the Editor-in-Chief of the International Journal of Artificial Intelligence and Soft Computing (IJAISC) and serves on editorial boards for a number of prestigious journals as well as on International Programme Committee (IPC) for several international conferences. He received a prestigious Commonwealth Fellowship for pursuing his Doctorate in Applied Non-Linear Mathematics, which he earned from the University of York in 1996. He holds BSc (Hons.), MSc, and MPhil (with Distinction) from the MDS University of Ajmer, India. Prior to joining Liverpool Hope, Prof. Nagar was with the Department of Mathematical Sciences, and later at the Department of Systems Engineering, at Brunel University, London.
Fig. 1 Experimental FOU for feature fi = Mouth-Opening inexpressioAnger

�

� EMBED Equation.3 ���

� EMBED Equation.3 ���

fi/

feature fi

Fig 2. The IT2FSS based emotion recognition

fm (

fm/

f1 (

f1 (

fm (

Emotion1�

fm/

Emotion k �

fm/

Emotion1�

f1/

Emotion k �

f1/

f1/

S1max

Sk=

Averaging

Averaging

S1=

(S1min+ S1max)/2

If Sr (Si� EMBED Equation.DSMT4 ���i then emotion class= r

Skmax

(Skmin+ Skmax)/2

Skmin

Fuzzy Meet Operation

S1min

Fuzzy Meet Operation

Emotion class r

� EMBED Equation.3 ���, � EMBED Equation.3 ���

� EMBED Equation.3 ���, � EMBED Equation.3 ���

� EMBED Equation.3 ���, � EMBED Equation.3 ���

� EMBED Equation.3 ���, � EMBED Equation.3 ���

Fig 3. General Type-2 fuzzy face-space construction for m features, k emotion classes and n subjects

Features

Emotions

T2FFS for m features, k emotion classes and n subjects

Subjects

l- no of the 1st feature obtained from l-FE of subject n for emotion class k

l- no of the m-th feature obtained from l-FE of subject n for emotion class k

l- no of the m-th feature obtained from l-FE of subject n for emotion class 1

Construction of T2FFS for the m-th feature of subject n for emotion class 1

Construction of T2FFS for the m-th feature of subject n for emotion class k

Construction of T2FFS for the 1st feature of subject n for emotion class k

Feature

Secondary Membership

Primary Membership

�

[. , .]

� �

� �

� �

� EMBED Equation.3 ���

 Min Max

Simin

Fuzzy Meet Operation

Simax

Defuzzified strength for emotion i

Si=(Simin+ Simax)/2

Averaging

� EMBED Equation.3 ��� , � EMBED Equation.3 ���

� EMBED Equation.3 ��� , � EMBED Equation.3 ���

*

*

*

 Min Max

� EMBED Equation.3 ���

� EMBED Equation.3 ���

fm/

Sub. 1

Sub. 2

Sub. n

� �

� �

� �

fm/

� EMBED Equation.3 ���

fm (

fm/

fm (

� EMBED Equation.3 ���

fm/

fm (

� EMBED Equation.3 ���

� EMBED Equation.3 ���

fm (

� EMBED Equation.3 ���

fm/

fm (

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

f1/

Sub. 1

Sub. 2

Sub. n

*

*

*

f1/

f1 (

f1/

f1 (

f1/

f1 (

f1 (

f1 (

f1 (

f1/

f1/

f1/

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

fm (

fm/

fm/

Fig 4. Computing support of the General Type-2 Fuzzy FS for emotion class i

Predicted emotion of the unknown subject= Emotion class r

=

fm/

f1/

If sr >= si for all i, then emotion class =r.

Support of the GT2FFS for Emotion Class 1

Defuzzified strength for emotion 1= s1

Defuzzified strength for emotion k= sk

Support of the GT2FFS for Emotion Class k

Fig 5. GT2FFS based emotion classification

� EMBED Equation.3 ���

Fig. 6.(a) The Primary membership function for a given feature and (b) its corresponding secondary membership function obtained by minimizing Ji.

(b)

�

 ↑

Secondary Memb.

Feature →

(a)

�

 ↑

Primary Memb.

Feature →

Fig. 7 Facial Features

�

EOL

LEEL

MO

LEER

EOR

Fig. 8. (a) Localized Eye search region , (b) Detection of eye features

�

�

 (b)

Fig. 9.(a) Mouth search area (b) Lip cluster (c) Graph of average intensity over each row against the row position.

�

�

�

 (b) (c)

MO

(a)

(b)

Fig. 10. Experiment done on different databases: a) JAFFE, b) Indian Women Database (Jadavpur University), c) Cohn-Kanade Database

(c)

�

 ↑

Primary Memb.

Fig. 11 Membership distributions for emotion Anger and feature EOL

Feature →

Fig. 12. (a) Secondary Membership curve of Subject1 (b) Secondary Membership curve of Subject2 for emotion anger

�

 (a)

Feature

Secondary Memb.

Primary Memb.

�

 (b)

Feature

Secondary Memb.

Primary Memb.

Fig. 13. Facial Image of an unknown subject

�

Fig. 15. The constructed symmetric triangular membership functions using (29)

the defi

�

Unknown Measurement

EO L

�

Fig. 14. Graphical selection of FOU by testing that the point (ml, mr)= (0.0755, 0.1257) plotted in the figure lies under the triangular zone obtained by satisfying inequalities in (28).

mr

ml

(0.0755, 0.1257)

�

� EMBED MSPhotoEd.3 ���

�

�

�

�

�

[image: image295.wmf])

(

~

m

n

c

A

f

m

[image: image296.wmf]))

(

,

(

~

m

n

c

A

m

f

f

m

m

[image: image297.wmf])

(

2

~

m

c

A

f

m

[image: image298.wmf]))

(

,

(

2

~

m

c

A

m

f

f

m

m

[image: image299.wmf])

(

1

~

f

n

c

A

m

[image: image300.wmf])

(

/

1

1

~

mod

f

A

m

[image: image301.wmf]mod/

1

()

n

A

f

m

%

[image: image302.wmf])

(

1

2

~

f

c

A

m

[image: image303.wmf]))

(

,

(

1

~

1

f

f

n

c

A

m

m

[image: image304.wmf]))

(

,

(

1

2

~

1

f

f

c

A

m

m

[image: image305.wmf]))

(

,

(

1

1

~

1

f

f

c

A

m

m

[image: image306.wmf](

)

{

}

å

-

=

-

+

+

+

-

=

1

1

2

~

~

2

))

(

,

(

))

(

),

((

R

x

x

x

i

A

i

A

i

i

x

x

x

x

c

c

J

m

m

d

m

d

m

[image: image307.png]

[image: image308.emf]0.01 0.02 0.03 0.04 0.05 0.06 0.07 0.08 0.09 0.1 0.11

0

0.2

0.4

0.6

0.8

1

[image: image309.png]

[image: image310.png]

[image: image311.png]

[image: image312.jpg]

[image: image313.jpg]

[image: image314.png]

[image: image315.emf]0.01 0.02 0.03 0.04 0.05 0.06 0.07 0.08 0.09 0.1 0.11

0

0.2

0.4

0.6

0.8

1

[image: image316.png]

[image: image317.png]07 o

[image: image318.png]

[image: image319.emf]0.04 0.06 0.08 0.1 0.12 0.14 0.16

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

[image: image320.emf]0 2 4 6 8 10

0

2

4

6

8

10

[image: image321.png]

[image: image322.png]

[image: image323.png]

[image: image324.jpg]

[image: image325.png]

[image: image326.jpg]

[image: image327.jpg]

_1369157639.unknown

_1400069837.unknown

_1400075298.unknown

_1400591919.unknown

_1400669046.unknown

_1400669368.unknown

_1400930014.unknown

_1400930061.unknown

_1400998623.unknown

_1401011999.unknown

_1400938141.unknown

_1400930042.unknown

_1400669397.unknown

_1400704220.unknown

_1400669273.unknown

_1400669295.unknown

_1400669230.unknown

_1400594366.unknown

_1400669035.unknown

_1400597561.unknown

_1400592056.unknown

_1400592062.unknown

_1400593320.unknown

_1400592013.unknown

_1400076726.unknown

_1400481941.unknown

_1400482515.unknown

_1400508832.unknown

_1400481954.unknown

_1400077142.unknown

_1400077176.unknown

_1400077331.unknown

_1400076735.unknown

_1400076747.unknown

_1400075670.unknown

_1400075937.unknown

_1400076708.unknown

_1400076718.unknown

_1400076288.unknown

_1400076120.unknown

_1400075891.unknown

_1400075918.unknown

_1400075678.unknown

_1400075546.unknown

_1400075558.unknown

_1400075320.unknown

_1400075312.unknown

_1400069937.unknown

_1400075123.unknown

_1400075191.unknown

_1400075233.unknown

_1400075242.unknown

_1400075282.unknown

_1400075225.unknown

_1400075171.unknown

_1400069995.unknown

_1400070008.unknown

_1400069951.unknown

_1400069877.unknown

_1400069903.unknown

_1400069927.unknown

_1400069883.unknown

_1400069852.unknown

_1400069860.unknown

_1400069874.unknown

_1400069844.unknown

_1383680817.unknown

_1399799659.unknown

_1399801357.unknown

_1399805312.unknown

_1400069772.unknown

_1400069824.unknown

_1399809225.unknown

_1399809285.unknown

_1399809528.unknown

_1399808557.unknown

_1399804916.unknown

_1399805284.unknown

_1399801472.unknown

_1399800179.unknown

_1399801334.unknown

_1399800046.unknown

_1383681140.unknown

_1394705955.unknown

_1399558185.unknown

_1399558199.unknown

_1394707966.unknown

_1394707346.unknown

_1393937302.unknown

_1394387026.unknown

_1394387534.unknown

_1394657718.unknown

_1394387385.unknown

_1393938023.unknown

_1383681851.unknown

_1383842212.unknown

_1393935858.unknown

_1383842198.unknown

_1383681819.unknown

_1383681057.unknown

_1383681089.unknown

_1383681115.unknown

_1383681067.unknown

_1383680909.unknown

_1383681035.unknown

_1383680841.unknown

_1369158760.unknown

_1381235394.unknown

_1383680045.unknown

_1383680725.unknown

_1383680781.unknown

_1383680630.unknown

_1383680538.unknown

_1383679960.unknown

_1383680027.unknown

_1383076881.unknown

_1383679589.unknown

_1383076902.unknown

_1383076810.unknown

_1369159015.unknown

_1369159257.unknown

_1369221437.unknown

_1380703364.unknown

_1369218041.unknown

_1369221403.unknown

_1369221242.unknown

_1369159318.unknown

_1369159229.unknown

_1369159244.unknown

_1369159182.unknown

_1369158863.unknown

_1369158971.unknown

_1369158340.unknown

_1369158733.unknown

_1369158751.unknown

_1369158631.unknown

_1369158713.unknown

_1369158498.unknown

_1369157986.unknown

_1369158194.unknown

_1369158265.unknown

_1369158040.unknown

_1369157713.unknown

_1369157920.unknown

_1369157671.unknown

_1368350409.unknown

_1368350484.unknown

_1368350510.unknown

_1368350518.unknown

_1369157368.unknown

_1369157529.unknown

_1369157548.unknown

_1369157518.unknown

_1369157228.unknown

_1369157347.unknown

_1368350520.unknown

_1368350521.unknown

_1368350522.unknown

_1368350519.unknown

_1368350514.unknown

_1368350516.unknown

_1368350517.unknown

_1368350515.unknown

_1368350512.unknown

_1368350513.unknown

_1368350511.unknown

_1368350492.unknown

_1368350506.unknown

_1368350508.unknown

_1368350509.unknown

_1368350507.unknown

_1368350503.unknown

_1368350505.unknown

_1368350493.unknown

_1368350488.unknown

_1368350490.unknown

_1368350491.unknown

_1368350489.unknown

_1368350486.unknown

_1368350487.unknown

_1368350485.unknown

_1368350437.unknown

_1368350462.unknown

_1368350468.unknown

_1368350472.unknown

_1368350476.unknown

_1368350483.unknown

_1368350477.unknown

_1368350474.unknown

_1368350475.unknown

_1368350473.unknown

_1368350469.unknown

_1368350464.unknown

_1368350466.unknown

_1368350467.unknown

_1368350465.unknown

_1368350463.unknown

_1368350460.unknown

_1368350461.unknown

_1368350438.unknown

_1368350433.unknown

_1368350435.unknown

_1368350436.unknown

_1368350434.unknown

_1368350411.unknown

_1368350432.unknown

_1368350410.unknown

_1368350388.unknown

_1368350397.unknown

_1368350405.unknown

_1368350407.unknown

_1368350408.unknown

_1368350406.unknown

_1368350403.unknown

_1368350404.unknown

_1368350402.unknown

_1368350392.unknown

_1368350395.unknown

_1368350396.unknown

_1368350394.unknown

_1368350390.unknown

_1368350391.unknown

_1368350389.unknown

_1368350380.unknown

_1368350384.unknown

_1368350386.unknown

_1368350387.unknown

_1368350385.unknown

_1368350382.unknown

_1368350383.unknown

_1368350381.unknown

_1368350375.unknown

_1368350377.unknown

_1368350378.unknown

_1368350376.unknown

_1368350373.unknown

_1368350374.unknown

_1368350372.unknown

_1305337875.bin

