

Capsule Networks for Hyperspectral Image Classification

Mercedes E. Paoletti[✉], Student Member, IEEE, Juan Mario Haut[✉], Student Member, IEEE,
Ruben Fernandez-Beltran[✉], Javier Plaza[✉], Senior Member, IEEE, Antonio Plaza[✉], Fellow, IEEE,
Jun Li, Senior Member, IEEE, and Filiberto Pla[✉]

Abstract—Convolutional neural networks (CNNs) have recently exhibited an excellent performance in hyperspectral image classification tasks. However, the straightforward CNN-based network architecture still finds obstacles when effectively exploiting the relationships between hyperspectral imaging (HSI) features in the spectral–spatial domain, which is a key factor to deal with the high level of complexity present in remotely sensed HSI data. Despite the fact that deeper architectures try to mitigate these limitations, they also find challenges with the convergence of the network parameters, which eventually limit the classification performance under highly demanding scenarios. In this paper, we propose a new CNN architecture based on spectral–spatial capsule networks in order to achieve a highly accurate classification of HSIs while significantly reducing the network design complexity. Specifically, based on Hinton’s capsule networks, we develop a CNN model extension that redefines the concept of capsule units to become spectral–spatial units specialized in classifying remotely sensed HSI data. The proposed model is composed by several building blocks, called spectral–spatial capsules, which are able to learn HSI spectral–spatial features considering their corresponding spatial positions in the scene, their associated spectral signatures, and also their possible transformations. Our experiments, conducted

Manuscript received June 9, 2018; revised August 22, 2018; accepted September 19, 2018. Date of publication October 25, 2018; date of current version March 25, 2019. This work was supported in part by the Ministerio de Educación (Resolución de 26 de diciembre de 2014 y de 19 de noviembre de 2015, de la Secretaría de Estado de Educación, Formación Profesional y Universidades, por la que se convocan ayudas para la formación de profesorado universitario, de los subprogramas de Formación y de Movilidad incluidos en el Programa Estatal de Promoción del Talento y su Empleabilidad, and en el marco del Plan Estatal de Investigación Científica y Técnica y de Innovación 2013–2016), in part by the Junta de Extremadura (decreto 297/2014, ayudas para la realización de actividades de investigación y desarrollo tecnológico, and de divulgación y de transferencia de conocimiento por los Grupos de Investigación de Extremadura) under Grant GR15005, in part by the Generalitat Valenciana under Contract APOSTD/2017/007, in part by the Spanish Ministry of Economy under Project ESP2016-79503-C2-2-P and Project TIN2015-63646-C5-5-R, in part by the National Natural Science Foundation of China under Grant 61771496, in part by the National Key Research and Development Program of China under Grant 2017YFB0502900, and in part by the Guangdong Provincial Natural Science Foundation under Grant 2016A030313254. (*Corresponding author: Jun Li*)

M. E. Paoletti, J. M. Haut, J. Plaza, and A. Plaza are with the Hyperspectral Computing Laboratory, Department of Technology of Computers and Communications, Escuela Politécnica, University of Extremadura, 10003 Cáceres, Spain (e-mail: mpaoletti@unex.es; juanmariohaut@unex.es; jplaza@unex.es; aplaza@unex.es).

R. Fernandez-Beltran and F. Pla are with the Institute of New Imaging Technologies, Universitat Jaume I, 12071 Castellón de la Plana, Spain (e-mail: rufernan@uji.es; pla@uji.es).

J. Li is with the Guangdong Provincial Key Laboratory of Urbanization and Geosimulation, Center of Integrated Geographic Information Analysis, School of Geography and Planning, Sun Yat-sen University, Guangzhou 510275, China (e-mail: lijun48@mail.sysu.edu.cn).

Color versions of one or more of the figures in this paper are available online at <http://ieeexplore.ieee.org>.

Digital Object Identifier 10.1109/TGRS.2018.2871782

using five well-known HSI data sets and several state-of-the-art classification methods, reveal that our HSI classification approach based on spectral–spatial capsules is able to provide competitive advantages in terms of both classification accuracy and computational time.

Index Terms—Capsule networks (CapsNets), convolutional neural networks (CNNs), hyperspectral imaging (HSI).

I. INTRODUCTION

THE constant development of spectral imaging acquisition technologies, together with the increasing availability of remote sensing platforms, provides plenty of opportunities to manage the detailed spectral–spatial information of the earth’s surface [1]–[3]. As a result, the classification of remotely sensed hyperspectral images has become one of the most active research fields within the remote sensing community, because it is able to provide highly relevant information for a wide range of earth monitoring applications, such as ecological science [4], [5], precision agriculture [6], [7], and surveillance services [8], among others.

Many different classification paradigms have been successfully adopted by the remote sensing community in order to build effective hyperspectral imaging (HSI) classifiers [9], [10]. In particular, some of the most noteworthy approaches rely on support vector machines (SVMs) [11], k -means clustering [12], Gaussian process [13], random forest (RF) [14], extreme learning machines [15], and deep neural network classifiers [16]. Despite all the extensive research work conducted in the aforementioned areas, the complex nature of HSI data still makes the classification problem a very challenging one and also motivates the development of more powerful and accurate classification schemes [17]. Basically, there are two main aspects that HSI classification models need to deal with: 1) high data complexity and 2) limited amount of labeled data for training purposes. On the one hand, the high spectral resolution of HSI imaging sensors (typically with hundreds of spectral bands) generates unavoidable signal perturbations as well as spectral redundancies that eventually limit the resulting classification performance. On the other hand, the availability of labeled HSI data for training is usually rather limited, because obtaining accurate ground-truth information is expensive as well as time-consuming. This contrasts with the requirement of large amounts of training sets in order to mitigate the so-called Hughes effect [1].

Among all the different HSI classification methodologies presented in the literature, deep learning-based strategies deserve special attention, because they have exhibited particu-

larly relevant performance over HSI data due to their potential to effectively characterize spectral–spatial features [18], [19]. From regular stacked autoencoders (SAEs) [16], through sparse autoencoders [20], to deep belief networks [21], several kinds of deep learning models have been proposed and successfully adopted to classify HSI data. However, the 2-D nature of all these early models typically generates an important spatial information loss, which eventually leads to a limited classification performance (especially under the most challenging scenarios) [22]. Precisely, the most recent approaches try to relieve this constraint by managing the HSI data as a whole 3-D volume in order to capture features representing the spectral–spatial domain. For instance, this is the case of the spatial-updated deep autoencoder presented in [23], which improves the regular SAE approach by integrating contextual information. Nonetheless, one of the most relevant improvements was achieved when convolutional neural networks (CNNs) were successfully adapted by Chen *et al.* [24] to classify remotely sensed HSI data, achieving the current state-of-the-art performance.

Since Chen *et al.* [24] adopted the CNN approach for HSI classification purposes, different CNN-based extensions have also been proposed in the literature to learn enhanced spectral–spatial features. For instance, Li *et al.* [25] propose the use of pixel-pair features under a CNN-based classification scheme in order to increase the number of training samples and, hence, the resulting classification performance. Zhao and Du [26] also propose a classification approach that merges CNN-based spatial features and the spectral information uncovered by the balanced local discriminant embedding algorithm. Other important works make use of several independent CNN-based architectures to combine spectral and spatial features, such as [28] and [29]. Despite the fact that all these methods have shown to obtain certain performance benefits, they still struggle at facing the two aforementioned issues when dealing with remotely sensed HSI data, that is, the high data complexity and the limited availability of training samples, mainly because they fuse different data components using independent CNN-based procedures. In this sense, the work presented in [29] defines a novel CNN architecture, which is able to jointly uncover improved spectral–spatial features that are useful to classify HSI data.

In general, CNNs have exhibited a good performance in HSI classification due to the fact that convolutional filters provide an excellent tool to detect relevant spectral–spatial features present in the data. That is, initial convolutional layers are able to learn simple HSI features, while deeper layers combine these low-level characteristics to obtain higher level data representations. However, under this straightforward CNN-based scheme, the capability of exploiting the relationships between features detected at different positions within the image is rather limited. Although the insertion of pooling layers and the gradual reduction of the filters’ spatial size allow detecting higher order features in a larger region of the HSI input image (by achieving translation invariance), the internal data representation of a regular CNN does not take into account the existing hierarchies between simple and complex features. Note that the pooling operation is based on down-

sampling the feature space size to a manageable level and, logically, this introduces an unavoidable loss of information; specifically, pooling methods are unable to capture information about the positional data, which may be a key factor when classifying HSI data. As a result, CNNs may exhibit poor performance if the input data present rotations, tilts, or any other orientation changes, being incapable of identifying the position of one object relative to another in the scene because they cannot model properly and accurately such spatial relationships. Several methods have been implemented in order to encode the invariances and symmetries that exist in the data, including the transformation of the original input samples during the training phase via data augmenting [24], [30]. However, this method fails to capture local equivariances in the data and does not ensure equivariance at every layer within the CNN [31].

Another way to address this problem is to conduct architecture improvements, e.g., by developing deeper networks with a large number of filters. Even though this practice can improve the resulting performance, it requires a significant amount of data to obtain good generalization coupling, which may become an important limitation in some specific scenarios. The rationale behind this effect is based on the vanishing gradient problem [32], which can result in poor propagation of activations and gradients in deep CNNs that ultimately degrades the classification performance. In this sense, the improvements brought to CNN filters (kernels) via the development of residual connections [33]–[35] (ResNet) and dense skip connections [36], [37] (DenseNet) open new and interesting paths to uncover highly discriminative spectral–spatial features present in HSI data. On the one hand, the ResNet defines a CNN extension based on processing blocks (residual units [38]), used as fundamental structural entities to allow learning relevant spectral–spatial HSI features from substantially deeper layers. On the other hand, the DenseNet defines an architecture in which each layer concatenates all feature maps coming from the preceding layers as input. Another potential way of encoding complex properties present in the HSI data is defined by Sabour *et al.* [39], where they introduced the concept of capsule networks (CapsNets) to encode the data relationships into an activity vector (rather than a scalar) whose length and orientation represent the estimated probability that the object is present and the object’s pose parameters, respectively.

With the aforementioned ideas in mind, in this paper, we develop a new CNN architecture based on Hinton’s CapsNets [39] that achieves highly accurate HSI classification results while significantly reducing the complexity of the network. Specifically, the HSI classification model proposed in this paper is composed by several building blocks, called spectral–spatial capsules, which are able to learn HSI spectral–spatial features considering their corresponding physical positions, their associated spectral signatures, and also their possible transformations. That is, each capsule estimates the probability that a specific spectral–spatial feature is present within the input HSI data and, besides, it provides a set of instantiation parameters that model the transformations suffered by the observed spectral–spatial feature with respect to its corresponding canonical spectral and spatial counterparts.

As a result, the proposed network is able to characterize the HSI input data at a higher abstraction level, which eventually allows us to substantially reduce the number of convolutional layers and the inherent model complexity. The proposed network architecture has been accelerated with graphics processing units (GPUs) to further optimize performance. Our experimental results, obtained over five well-known HSI data sets, reveal that the proposed approach exhibits potential to extract highly discriminative spectral–spatial features with a limited amount of training data, providing competitive performance advantages over the spectral–spatial CNN classifier and other relevant state-of-the-art classification methods.

The remainder of this paper is organized as follows. Section II discusses some advantages and limitations of CNNs for HSI classification which motivate the development of our new approach. Section III describes the proposed method. Section IV validates the proposed model by performing comparisons with other state-of-the-art HSI classification approaches over five well-known HSI data sets. Finally, Section V concludes this paper with some remarks and hints at plausible future research lines.

II. ADVANTAGES AND LIMITATIONS OF CNNS FOR HSI CLASSIFICATION

Let us denote by $\mathbf{X} \in \mathbb{R}^{H \times W \times C}$ an HSI data cube, where H is the height, W is the width, and C is the number of spectral bands. Each hyperspectral pixel in \mathbf{X} is a vector of C spectral measures, forming a unique spectral signature for each land-cover material. In deep learning methods, \mathbf{X} can be represented as a vector of $H \cdot W$ elements, where each pixel is denoted as $\mathbf{x}_t \in \mathbb{R}^C$ or as a matrix of $H \times W$ dimensions, where each pixel is described as $\mathbf{x}_{i,j} \in \mathbb{R}^C$, being $i = 1, 2, \dots, H$, $j = 1, 2, \dots, W$ and $k = 1, 2, \dots, H \cdot W$. The relationship between both representations can be expressed as $t = (i-1) \cdot W + j$. This is an interesting point, because traditional standard neural networks are pixelwise methods that understand the HSI data cube as a list of spectral vectors, for which they define complex, nonlinear hypotheses of parameters \mathbf{W} (weights) and \mathbf{B} (biases) by applying one or more layers of feature detectors in order to produce the corresponding scalar outputs that summarize the activities of these layers [40].

In this sense, these models assume that each \mathbf{x}_t contains the pure spectral signature of the captured surface material, disregarding the information from surrounding pixels and computing the pixels in isolated fashion [29], [41], [42]. This fact may limit the performance of the classifiers, which becomes strongly dependent on the number (N_{labeled}) and quality of the available labeled samples that compose the training data set $\mathcal{D}_{\text{train}} = \{\mathbf{x}_t, y_t\}_{t=1}^{N_{\text{labeled}}}$, where y_t is the corresponding category of sample \mathbf{x}_t . However, hyperspectral pixels are often highly mixed, introducing high intraclass variability and interclass similarity into \mathbf{X} that is very difficult to avoid, which often results in characteristic interferences in the obtained classification results (see Fig. 1). Specifically, the CNN model can work as a traditional pixelwise method, taking each pixel \mathbf{x}_t as an input feature and applying spectral processing (i.e., the so-called 1-D CNN model [24], [29], [42]). However, the 1-D CNN cannot always manage the complexity of spectral

Fig. 1. Characteristic introduced in the classification results obtained by CNN models. Here, we show the examples of (Left) “salt and pepper” noise (1-D CNN), (Center) misclassified patches (2-D-CNN), and (Right) mixed regions (3-D CNN). The examples correspond to an area of an HSI scene collected over the SV in California, which will be described in detail in Section IV.

features, introducing “salt and pepper” noise in the obtained classification [see Fig. 1 (left)]. In this sense, it is desirable to incorporate spatial information, i.e., by processing the 2-D regions of \mathbf{X} , usually centered on pixel $\mathbf{x}_{i,j}$, as input features (i.e., the 2-D CNN model, which exploits the idea that adjacent pixels are intimately related and often belonging to the same class). Combining the information contained in such spatial patches with the spectral signatures (i.e., the 3-D CNN model) can reduce the intraclass variability and improve the final performance. In fact, the potential of CNNs lies in the model architecture, composed by several layers that can be grouped in two well-separated categories: 1) the feature extractor net, composed by a stack of layers of artificial neurons (i.e., a convolutional layer followed by a nonlinear function and, often, by a subsampling or pooling layer) and 2) the classifier, which can be implemented as a stack of fully connected layers, forming a multilayer perceptron (MLP) or alternatively given by some known technique, such as an SVM or LR classifier. The first one obtains high-level representations (feature maps), and the second one actually labels the data.

Focusing on the feature extractor net, the convolutional layer is the key block of the CNN. Instead of feedforward neural networks such as the MLP, where the group of neurons that compose the l th layer is fully connected with the neurons of the $l-1$ th and $l+1$ th layers, the l th convolutional layer is composed by a filter or kernel. The idea behind kernels is related with the statistical properties of images, considered as a stationary source of pixels, where data features are equally distributed into \mathbf{X} in relation to positions [43], suggesting that learned features at one position of \mathbf{X} can be applied to others into \mathbf{X} too, allowing to use the same features at all locations of \mathbf{X} . This fact is translated in a convolutional layer by applying its kernel (also called learned feature detector) anywhere in \mathbf{X} in order to obtain a different feature-activation scalar value at each position in the data. In this sense, the l th layer’s kernel is connected and applied over small regions (whose size is defined by the local receptive field) of the input data, called input volume $\mathbf{X}^{(l)}$ (which can be the output volume of the previous layer, i.e., $\mathbf{X}^{(l)} = \mathbf{O}^{(l-1)}$, or the original input image, i.e., $\mathbf{X}^{(l)} = \mathbf{X}$), via local connections and tied weights. This allows reducing the number of connections between layers and, hence, the number of parameters that need

to be learned and fine-tuned in the entire CNN. In addition, this architecture assumes that elements (such as pixels in an HSI data cube) that are spatially close often belong to the same class, and they collaborate in the task of forming a specific feature of interest, providing additional and valuable information to the classification task and reducing the label uncertainty and intraclass variability due to a better characterization of contextual features. In essence, each kernel of the l th layer computes the dot product (\cdot) between its own weights $\mathbf{W}^{(l)}$ and a predefined region of the provided input volume to which it is connected as follows:

$$\begin{aligned} o_{i,j,t}^{(l)} &= (\mathbf{X}^{(l)} * \mathbf{W}^{(l)})_{i,j,t} \\ &= \sum_{\hat{i}=0}^{k-1} \sum_{\hat{j}=0}^{k-1} \sum_{\hat{t}=0}^{q-1} x_{(i,s+\hat{i}), (j,s+\hat{j}), (t,s+\hat{t})}^{(l)} \cdot w_{\hat{i}, \hat{j}, \hat{t}}^{(l)} + b^{(l)} \quad (1) \end{aligned}$$

where $o_{i,j,t}^{(l)}$ corresponds to the (i, j, t) element of the z th feature map that composes the output volume $\mathbf{O}^{(l)}$ of the l th convolutional layer, $x_{i,j,t}^{(l)}$ is the (i, j, t) element of the input volume $\mathbf{X}^{(l)}$, $w_{\hat{i}, \hat{j}, \hat{t}}^{(l)}$ is the $(\hat{i}, \hat{j}, \hat{t})$ weight of $\mathbf{W}^{(l)}$, $b^{(l)}$ is the bias, and finally, s and $k \times k \times q$ are the stride and the kernel size of layer l , respectively. As a result, the obtained $\mathbf{O}^{(l)}$ will be an array of scalar values composed by K 1-, 2- or 3-D feature maps depending on the kernel's dimension.

One mechanism to avoid the degradation that the model can suffer because of the vanishing gradient problem is based on adding a batch normalization layer after the convolutional layer. This kind of layer reduces the covariance shift by means of which the hidden unit values shift around, allowing a more independent learning process. It regularizes and speeds up the training process, imposing a Gaussian distribution on each batch of feature maps as follows:

$$\text{BN}(\mathbf{O}^{(l)}) = \frac{\mathbf{O}^{(l)} - \text{mean}[\mathbf{O}^{(l)}]}{\sqrt{\text{Var}[\mathbf{O}^{(l)}] + \epsilon}} \cdot \gamma + \beta \quad (2)$$

where γ and β are learnable parameter vectors and ϵ is a parameter for numerical stability.

As convolution layers define a linear operation of element-wise matrix multiplication and addition, a detector stage [19] needs to be added after the convolutional and batch normalization layers in order to learn nonlinear representations, composed by a nonlinear activation function $\mathbf{O}^{(l)} = f(\mathbf{O}^{(l)})$, where $f(\cdot)$ defines an elementwise function such as the sigmoid, the tanh, or the widely used rectified linear unit (ReLU) [44]–[46], which computes $f(\mathbf{O}^{(l)}) = \max(0, \mathbf{O}^{(l)})$, allowing the network to train faster due to its computational efficiency, which also helps to alleviate the vanishing gradient problem without introducing significant differences in the accuracy compared with other activation functions such as the sigmoid. In this sense, the volume $\mathbf{O}^{(l)}$ will host the neural activations, which is usually interpreted as the likelihood of detecting a certain feature. Those layers closer to the input of the network commonly learn and detect simple features, whereas those layers closer to the output of the CNN combine the previous simple features to learn and detect more complex ones, until combining and learning highly abstract features to produce the final classification.

Finally, following the nonlinear activation layers, a down-sampling strategy is normally implemented in order to reduce and summarize the dimensionality of each feature map contained in the output volume $\mathbf{O}^{(l)}$ applying a max, average, or sum operation (among other recent methods, such as mixed pooling [47], stochastic pooling [48], or wavelet pooling [49]) over a neighborhood window [50]. Nonlinear downsampling works independently of the volume's depth, resizing it spatially. For instance, the well-known max pooling examines a window of the output volume $\mathbf{O}^{(l)}$, taking the maximum activation into the region. This working mode reduces the number of parameters, which helps to control overfitting, and provides the network with some kind of invariance to small distortions and transformations that are present in the training data (particularly translation invariance).

Although pooling provides an efficient and simple tool for detecting whether a certain feature is present in any region of the volume $\mathbf{O}^{(l)}$ (looking at the neural activations values), it also implies a certain loss of spatial information concerning the features, which can hamper the classification performance. This effect may lead the CNN model to disregard how different features in the volume $\mathbf{O}^{(l)}$ are related to each other, a piece of information that can be very useful for the final classification results. In such cases, it is common to observe in HSI images that several wrongly classified patches appear near to or even inside well-defined classes, as we can observe in the center and right of Fig. 1, where patches belonging to an agricultural field (e.g., the grapes-untrained class in yellow) are misclassified into another class (e.g., the vineyard-untrained class in blue) and vice versa. These misclassifications are observed in both kinds of models, 2-D CNNs and 3-D CNNs, which indicate that the incorporation of spatial information cannot fully address these problems. This situation could be solved by looking at the logical spatial relationship between both land-cover materials: it seems obvious that in the case of crop fields, these are arranged in geometric forms, defining clear frontiers between one crop and another. In the case of urban environments, we can also consider how the elements are spatially organized, for example, roads could be better defined by assuming that parked cars, sidewalks, ornamental vegetation, and buildings will be normally be placed on both sides of the road and not inside. Precisely, the exploitation of this kind of high-level spatial information is one of our main motivations to introduce a new CNN model for HSI remote sensing data classification based on capsules [39], which presents the potential to intelligently exploit both spectral and spatial features from HSI data.

III. PROPOSED METHOD

The neural network architecture that we introduce in this paper is based on a new convolutional model inspired by the working mode of capsules, with the objective of efficiently preserving the spatial–spectral details of the features present in HSI data cubes and taking advantage from the information obtained at the neuron outputs, which contain vectors of instantiation parameters instead of the classical scalar outputs. In addition, in order to provide accurate classification results, our proposal exploits both the spectral and the spatial

Fig. 2. Proposed neural network architecture. The neural model is composed by an encoder network (in blue) and a decoder network (in green).

information contained into the data cube \mathbf{X} , implementing a 3-D model.

At this point, we emphasize that CNN models have been traditionally employed for remote sensing scene classification in which the full image \mathbf{X} represents a target. This assumes that the CNN model is fed with a full normalized image prior in order to perform data classification. In our context, we focus on an HSI data cube $\mathbf{X} \in \mathbb{R}^{H \times W \times C}$, which can be understood as a collection of $H \times W$ pixel vectors, where each pixel $\mathbf{x}_{i,j} \in \mathbb{R}^C$ contains the spectral signature of a specific land-cover class (usually highly mixed within the image). That is, each $\mathbf{x}_{i,j}$ represents a target. Our newly proposed neural network model exploits spectral-spatial information, extracting 3-D neighboring blocks around each $\mathbf{x}_{i,j}$ (called patches and denoted by $\mathbf{p}_{i,j} \in \mathbb{R}^{d \times d \times C}$), where $d \times d$ is the size of the spatial patch and C is the number of spectral channels. These patches are labeled with the same category as the central pixel $\mathbf{x}_{i,j}$ and sent to the model as the input data, following a border mirroring strategy described in detail in [29].

The proposed architecture is shown in Fig. 2, where two main parts are clearly differentiated. The HSI data introduced into the model are first processed by an encoder network composed by three layers, which works as a feature extractor and classifier. Then, the resulting processed data is introduced into a decoder network, which improves the classification by performing data reconstruction. In the following, we provide the specific details of both parts.

A. Encoder Network

Let us first focus on the encoder network, which is located at the beginning of the neural model. This network aims at extracting those relevant features from the HSI data that will help in the classification tasks, providing the most accurate and useful information that increases the reliability of the network. It is composed by three kinds of layers.

1) First Layer: The first layer, denoted as $L^{(1)}$, is composed by a classical convolutional layer, which receives the patches $\mathbf{p}_{i,j} \in \mathbb{R}^{d \times d \times C}$ extracted from the original HSI data cube as input features. Its goal is to arrange the HSI data into features that are fed to the subsequent capsule layers, applying a convolution filter of size $k^{(1)} \times k^{(1)} \times q^{(1)}$ (being $q^{(1)} = C$, i.e., it takes into account all the pixel spectrum), followed by a batch normalization step and using the ReLU activation function to obtain an output volume $\mathbf{O}^{(1)} \in \mathbb{R}^{H^{(1)} \times W^{(1)} \times K^{(1)}}$, composed by $K^{(1)}$ feature maps (or channels) of size $H^{(1)} \times W^{(1)}$. This first layer of the encoder prepares the data to obtain the activity vectors of highest capsule-based layers.

2) Second Layer: The second layer $L^{(2)}$ (called *primary capsule layer*) can be understood as a matryoshka doll, where $L^{(2)}$ is composed by $K^{(2)}$ convolutional capsules, which in turn are composed by $Z^{(2)}$ convolutional neurons or units with kernel size $k^{(2)} \times k^{(2)} \times q^{(2)}$ [being $q^{(2)} = K^{(1)}$]. The working mode is similar to CNN kernels; in fact, the m th capsule will apply its $Z^{(2)}$ units over a region of the volume $\mathbf{O}^{(1)}$, obtaining as a result the output vector $\mathbf{u}_m^{(2)} \in \mathbb{R}^{Z^{(2)}} = [u_{m,1}^{(2)}, u_{m,2}^{(2)}, \dots, u_{m,Z^{(2)}}]$. These output vectors provide a data structure that is more versatile when storing additional details about the features, such as their orientation, pose, or size (in addition to their likelihood), allowing to preserve more detailed information about the spatial relationships observed in the HSI data than standard CNN models. In fact, each element of $\mathbf{u}_m^{(2)}$ represents different properties of the same entity [51]. Here, the concept of entity can be understood as the target object or the object's part of interest (in the HSI domain, the land-cover type) and its associated properties, expressed as the instantiation parameters. In this sense, capsules can be interpreted in the opposite way as rendering in computer graphics, where given an object and its instantiation parameters (such as the pose and the orientation), an image \mathbf{X} is obtained by applying rendering. In our context, the scenario

Fig. 3. Given an input image \mathbf{X} with several objects, such as buildings with different shapes, the output of each capsule will be an activity vector whose length and orientation give the likelihood of the object and its instantiation parameters. In this sense, each capsule is in charge of finding some specific object in \mathbf{X} , instead of calculating a feature map (as in the traditional CNN). In this example, focused on an urban area in the UP scene that will be described later in experiments, the network has 48 capsules, where the black ones try to find buildings with circular shape and the red ones try to find buildings with rectangular shapes.

is opposite since, given the image \mathbf{X} , the capsule works as an “inverse rendering” unit whose aim is to detect the object and extract the vector of instantiation parameters, called activity vector (see Fig. 3).

In the end, the second layer is performing an inverse rendering process, extracting the lowest level of multidimensional entities present in the HSI data and grouping them into a 4-D output composed by $K^{(2)}$ feature maps of size $W^{(2)} \times H^{(2)}$, where each element is the activity vector obtained by each capsule of dimension $Z^{(2)}$. An important aspect is that these groups of neurons allow the m th capsule not only to detect a feature but also to learn and detect its variants, providing the network with equivariance properties. In that way, the orientation of the m th capsule’s activity vector $\mathbf{u}_m^{(l)}$ in any layer $L^{(l)}$ represents the instantiation parameters, while its length represents the probability that the feature that the capsule is looking for is indeed contained and exists in the input data. In order to properly represent such properties, the length of activity vectors is often scaled down via a nonlinear squashing function expressed by (3), which can be understood as the nonlinear activation function of the network model instead of the classical ReLU or sigmoid, for instance, until reaching a magnitude between 0 and 1, leaving their orientation unchanged

$$\hat{\mathbf{u}}_m^{(l)} = \frac{\|\mathbf{u}_m^{(l)}\|^2}{1 + \|\mathbf{u}_m^{(l)}\|^2} \cdot \frac{\mathbf{u}_m^{(l)}}{\|\mathbf{u}_m^{(l)}\|}. \quad (3)$$

3) Third Layer: After computing the outputs of the primary capsule layer and applying the nonlinear squashing function of (3) over each $\mathbf{u}_m^{(l)}$, the model connects the $K^{(2)}$ capsules in layer $L^{(2)}$ to every capsule in the third layer of the encoder, $L^{(3)}$, denoted as *dense capsule layer*. In this case, $L^{(3)}$ is composed by n_{classes} capsules, which groups $Z^{(3)}$ dense units each one, being n_{classes} the number of different land-cover categories present in the original HSI data cube. For each class, we thus obtain its corresponding activity vector, whose module will encode the probability of each input patch of belonging to that class. In this sense, a special mechanism has been implemented between layers $L^{(2)}$ and $L^{(3)}$, known as *routing by agreement* [39], which connects the current dense capsule layer with the previous primary capsule layer. Its goal is to

design a better learning process in comparison with traditional pooling methods, not only routing the information between capsules but also capturing part–whole data relationships by reinforcing connections (also understood as contributions) of those capsules allocated at different layers that obtain a high grade of agreement or similarity, while avoiding or deleting the weakest connections. In the following, we provide the details of this mechanism.

The n th capsule in the current layer $L^{(l)}$ takes as the input data all the output vectors of the $K^{(l-1)}$ capsules located at the previous layer $L^{(l-1)}$, obtaining for each one a prediction vector $\hat{\mathbf{u}}_m^{(l)}$, with $m = 1, 2, \dots, K^{(l-1)}$, calculated as the weighted multiplication between the m th capsule’s output $\tilde{\mathbf{u}}_m^{(l-1)}$ and the corresponding weights $\mathbf{W}_{m,n}^{(l)}$ (understood as a transformation matrix) that connect the m th capsule in layer $L^{(l-1)}$ with the n th capsule in layer $L^{(l)}$, as shown in the following equations:

$$\hat{\mathbf{u}}_{n|m}^{(l)} = \mathbf{W}_{m,n}^{(l)} \tilde{\mathbf{u}}_m^{(l-1)} + B_n^{(l)} \quad (4)$$

where $B_n^{(l)}$ are the biases of capsule n . This equation can be interpreted as a transformation where the output volume from the previous primary capsule layer is transformed into $K^{(l)}$ vectors of $Z^{(l)}$ items by applying the transformation matrix $\mathbf{W}_{m,n}^{(l)}$ between the m th capsule in layer $L^{(l-1)}$ and the n th capsule in layer $L^{(l)}$.

Moreover, the obtained prediction vectors can be interpreted as the vote of each capsule of $L^{(l-1)}$ in the output of the n th capsule of $L^{(l)}$, i.e., we can observe each $\hat{\mathbf{u}}_{n|m}^{(l)}$ as a prior prediction of capsule m about the output activity vector of capsule n . This processing allows that capsules at inferior levels can make predictions for capsules at superior levels, increasing the abstraction of the features at each layer. At the end, when multiple predictions agree at different levels, connections between them are strengthened, producing that one higher level capsule will become active for a more complex and abstract feature. This idea of “agreement” is reinforced by introducing, for each prediction vector $\hat{\mathbf{u}}_{n|m}^{(l)}$, a dynamic routing element known as *coupling coefficient* $c_{m,n}^{(l)}$, which relates capsules m and n by calculating the final input $\mathbf{s}_n^{(l)}$ of capsule n as the weighted sum of the previous outputs of the $K^{(l-1)}$ convolutional capsules in the $L^{(l-1)}$ th layer

$$\mathbf{s}_n^{(l)} = \sum_m^{K^{(l-1)}} c_{m,n}^{(l)} \hat{\mathbf{u}}_{n|m}^{(l)} \quad (5)$$

which must be squashed by (3) in order to obtain the final activity vector $\mathbf{v}_n^{(l)}$, whose length represents the probability that the feature target is contained into the data and must be between 0 and 1

$$\mathbf{v}_n^{(l)} = \frac{\|\mathbf{s}_n^{(l)}\|^2}{1 + \|\mathbf{s}_n^{(l)}\|^2} \cdot \frac{\mathbf{s}_n^{(l)}}{\|\mathbf{s}_n^{(l)}\|}. \quad (6)$$

Focusing again on coupling coefficients, $c_{m,n}^{(l)}$ measures the probability that capsule m activates capsule n , and thus, all the coupling coefficients of capsule m must sum 1. This parameter is initialized with equal probability for all connections between capsule m in $L^{(l-1)}$ and the $K^{(l)}$ capsules in $L^{(l)}$, and it is

Fig. 4. Dynamic routing between capsules: the inferior-layer capsule activity vector is the current input vector $\tilde{\mathbf{u}}_m^{(l-1)}$ of the higher layer capsule n . After a matrix transformation given by (4), $\tilde{\mathbf{u}}_m^{(l-1)}$ is transformed into the prediction vector $\hat{\mathbf{u}}_{n|m}^{(l)}$. The weighted sum [see (5)] of all the prediction vectors gives as a result the input capsule data $s_n^{(l)}$ which, after passing through the activation function given by (6), gives the n th capsule activity vector $\mathbf{v}_n^{(l)}$.

obtained by the *routing softmax* expressed by the following equation:

$$c_{m,n}^{(l)} = \frac{\exp(b_{m,n})}{\sum_i^K \exp(b_{m,i})} \quad \text{with} \quad \sum_i^K c_{m,i}^{(l)} = 1 \quad (7)$$

where $b_{m,n}$ denotes the log prior probability that capsule m will activate capsule n , that is, the degree of relationship between both capsules, a measure that is initialized to zero and then refined in each iteration of the network model as follows:

$$\begin{aligned} (i) b_{m,n} &\leftarrow^{(i-1)} b_{m,n} +^{(i-1)} a_{m,n} \\ &=^{(i-1)} b_{m,n} +^{(i-1)} (\mathbf{v}_n^{(l)} \cdot \hat{\mathbf{u}}_{n|m}^{(l)}) \\ &=^{(i-1)} b_{m,n} +^{(i-1)} (|\mathbf{v}_n^{(l)}| |\hat{\mathbf{u}}_{n|m}^{(l)}| \cos(\theta)) \end{aligned} \quad (8)$$

where (i) and (i - 1) are the current and previous iterations and $^{(i-1)}a_{m,n}$ is the degree of agreement between the prior prediction or vote $\hat{\mathbf{u}}_{n|m}^{(l)}$ and the final output $\mathbf{v}_n^{(l)}$, obtained at iteration (i - 1). When $\hat{\mathbf{u}}_{n|m}^{(l)}$ and $\mathbf{v}_n^{(l)}$ are in agreement, we can observe that $\cos(\theta) = \cos(0) = 1$, and thus, $a_{m,n} = |\mathbf{v}_n^{(l)}| |\hat{\mathbf{u}}_{n|m}^{(l)}|$ from a geometrical viewpoint. During the training phase, the network model learns not only the transformation matrices $\mathbf{W}_{m,n}^{(l)}$, encoding the part-whole relationships of the data, but also the coupling coefficients $c_{m,n}^{(l)}$ for each pair of capsules m and n in layers $L^{(l-1)}$ and $L^{(l)}$, respectively. Conceptually, this means that capsules of one layer can make predictions over capsules of the superior layer, grouping those capsules with similar results via dynamic routing in order to obtain clearer outputs, i.e., reinforcing their connections, whereas connections between capsules whose predictions are not related are reduced. Fig. 4 shows a graphical illustration of the dynamic routing process.

We highlight at this point that the main goal of layer $L^{(3)}$ is to obtain as many activity vectors $\mathbf{v}_i^{(l)}$ as the number of objects or land-cover classes present in the image, in such a way that $l = 3$ and $i = 1, 2, \dots, n_{\text{classes}}$. In this sense, for each input data set, the proposed neural network obtains a collection of n_{classes} activity vectors, where each $\mathbf{v}_i^{(l)}$ is the capsule for class i , being $\|\mathbf{v}_i^{(l)}\|$ the probability of belonging to class i . The goodness of the network's output with regard to the desired output can be calculated by the loss function

$$\begin{aligned} L_{\text{margin}} = \sum_i^{n_{\text{classes}}} & (T_i \max(0, \alpha^+ - \|\mathbf{v}_i^{(l)}\|)^2 \\ & + \lambda(1 - T_i) \max(0, \|\mathbf{v}_i^{(l)}\| - \alpha^-)^2) \end{aligned} \quad (9)$$

where T_i is set to 1 if class i is present in the data and 0 otherwise. We can observe two well-differentiated parts (addends) in (9). The first one is “activated” when the associated class i is present in the scene (setting $T_i = 1$), while the second one is “activated” in the opposite case, that is, when the associated class i is not present (setting $T_i = 0$). In addition, parameters α^+ and α^- work as boundaries, forcing the length of the activity vector $\|\mathbf{v}_i^{(l)}\|$ (i.e., the probability) in (9) to lie into a small interval of values in order to avoid maximizing or collapsing the loss. In particular, these boundaries force $\mathbf{v}_i^{(l)}$ to have a length in the range [0.9, 1] if the associated class is present ($\alpha^+ = 0.9$) and in the range [0, 0.1] in the opposite case. Moreover, $\lambda = 0.5$ works as a regularization parameter to stop the learning, shrinking the impact of those activity vectors whose corresponding classes are not present. This expression can be extended in order to improve the final classification accuracy by adding a typical reconstruction loss $L_{\text{recon}} = \|\mathbf{X} - \mathbf{X}'\|$, where \mathbf{X} is the original-desired output data and \mathbf{X}' is the network's reconstructed-obtained output data. This reconstruction is performed by the second part of the proposed network, the decoder net, with the aim of improving the fine-tuning process of the parameters employed in the proposed network.

B. Decoder Network

The decoder network is composed by several fully connected layers that use the output activity vectors of the dense capsule layer to reconstruct the input image, encouraging the capsules to encode the most relevant instantiation parameters of the input data. At the end, the proposed model optimizes the loss function given by (10) employing the Adam optimizer [52] with a learning rate equal to 0.001 and 100 training epochs

$$L_{\text{final}} = L_{\text{margin}} + \theta L_{\text{recon}} \quad (10)$$

where θ is a regularization factor to balance the weight between both loss measures that has been fixed to $\theta = 0.0005 \cdot C$ after a grid search in order to assign an appropriate weight to the reconstruction loss. Finally, Table I summarizes the layers that compose the proposed model, indicating their configuration parameters, which have been demonstrated a good performance with tested HSI data sets.

Fig. 5. Number of available samples in the IP, UP, and SV HSI data sets.

IV. EXPERIMENTAL RESULTS

A. Hyperspectral Data Sets

Five real hyperspectral data sets have been considered in our experiments (see Fig. 5). These are the Indian Pines (IP), Salinas Valley (SV), Kennedy Space Center (KSC), and the full version of the IP scene, referred hereinafter as the big IP scene (BIP), all captured by the Airborne Visible/Infrared Imaging Spectrometer (AVIRIS) sensor [53], and the University of Pavia (UP) image, acquired by the Reflective Optics System Imaging Spectrometer (ROSIS) sensor [54]. In the

following, we provide a description of the aforementioned data sets.

- 1) **IP:** The IP data set covers an area comprising different agricultural fields in Northwestern Indiana, USA, and it was gathered by the AVIRIS sensor in 1992. This image contains 145×145 pixels with a spatial resolution of 20 m/pixel (mpp) and 224 spectral bands in the wavelength range from 400 to 2500 nm. In our experiments, 4 null bands and other 20 bands corrupted by the atmospheric water absorption effect have been removed.

TABLE I
SUMMARY OF THE PARAMETERS IN EACH LAYER OF
THE TOPOLOGY OF THE PROPOSED NETWORK

Input convolutional layer						
Layer ID	Kernel size	Stride	Batch normalization	Activation function		
$L^{(1)}$	$K^{(i)} \times k^{(i)} \times k^{(i)} \times q^{(i)}$ $256 \times 3 \times 3 \times C$	1	Yes	ReLU		
Primary capsule layer						
Layer ID	Kernel size	Stride	Activation function			
$L^{(2)}$	$Z^{(i)} \times K^{(i)} \times k^{(i)} \times k^{(i)} \times q^{(i)}$ $8 \times 256 \times 3 \times 3 \times 256$	1	Squashing function (eq. 3)			
Dense capsule layer						
Layer ID	Output size	Activation function				
$L^{(3)}$	$n_{\text{classes}} \times Z^{(i)}$ $n_{\text{classes}} \times 16$	Squashing function (eq. 6)				
Fully-connected layers						
Layer ID	Number of neurons	Activation function				
$L^{(4)}$	328	Sigmoid				
$L^{(5)}$	192	Sigmoid				
$L^{(6)}$	$d \cdot d \cdot C$	Linear				

The IP data set contains a total of 16 mutually exclusive ground-truth classes.

- 2) **SV:** The SV image was captured in 1998 by the AVIRIS sensor over the SV, CA, USA. The data comprise 512×217 pixels with a spatial resolution of 3.7 mpp. As for the IP data set, the water absorption bands, i.e., channels from 108th to 112th and from 154th to 167th, together with the 224th band, have been discarded. A total of 16 classes are included in the SV ground-truth data.
- 3) **KSC:** The KSC image was also collected by the AVIRIS instrument (1996) over the KSC in Florida, USA. After removing the noisy bands, the KSC scene contains 176 bands (ranging from 400 to 2500 nm) with 512×614 pixels (20-mpp spatial resolution) and 13 ground-truth classes.
- 4) **UP:** The UP data set was gathered by the ROSIS sensor (in 2001) over the UP, Northern Italy. This image contains 103 spectral bands (from 0.43 to 0.86 μm) after several noise-corrupted bands have been discarded, and it comprises 610×340 pixels with 1.3-mpp spatial resolution. The available ground-truth contains nine different class labels.
- 5) **BIP:** The BIP image comprises the full flight line of the IP data set captured by the AVIRIS sensor in 1992. This image contains 2678×614 pixels (20 mpp) and 220 spectral bands ranging from 400 to 2500 nm. The available ground-truth information consists of 58 land-cover categories (some of them spectrally very similar) according to the information provided in Table V. This data set is one of the most challenging scenes publicly available to conduct HSI classification due to its considerable size, the very high number of classes, and the imbalanced nature of such classes with very different numbers of available samples. We emphasize that some classes in the BIP scene have more than 10^4 pixels, but others only contain several tens of samples, which poses important challenges for HSI classifiers. As a consequence of the memory restrictions and the large size of this scene, we have reduced the number

of spectral bands after applying principal component analysis (PCA)—we retain the first 120 components after PCA. Although fewer PCA components can explain the variance in the original scene, we have decided to retain a large number of components to illustrate the performance of methods in a challenging scenario from a computational viewpoint.

B. Experimental Settings

A total of eight different classification methods have been selected to conduct the experimental validation in this paper. Specifically, the SVM with radial basis function kernel [55], the RF classifier, the MLP as well as a deep MLP version with four layers, the 2-D CNN, the 3-D CNN [24], the spectral-spatial residual network (SSRN) [34], and the deep fast CNN (DFCNN) [29] have been compared with the proposed approach. Note that the SVM, RF, and MLP are spectral classifiers, while the 2-D CNN is a spatial-based technique and the SSRN and DFCNN (together with the proposed approach) are all spectral-spatial methods. In the case of the 2-D CNN, the PCA has been used to reduce the number of HSI bands to a single principal component. In addition, all the hyperparameters of the considered methods have been optimally fixed for the experiments.

Regarding the considered classification assessment protocol, three widely used quantitative metrics have been considered to evaluate the classification accuracy: overall accuracy (OA), average accuracy (AA), and kappa coefficient. All the experiments have been conducted in a hardware environment consisting of a 6th Generation Intel Core i7-6700K processor with 8M of Cache and up to 4.20 GHz (four cores/eight way multitask processing), 40 GB of DDR4 RAM with a serial speed of 2400 MHz, an NVIDIA GeForce GTX 1080 GPU with 8-GB GDDR5X of video memory and 10 Gb/s of memory frequency, a Toshiba DT01ACA HDD with 7200 RPM and 2 TB of capacity, and an ASUS Z170 pro-gaming motherboard. Regarding our software environment, it is composed by Ubuntu 16.04.4 x64 as an operating system, CUDA 9 and cuDNN 7.0.5, PyTorch framework [56], and Python 3.5.2 as the programming language.

C. Experiments and Discussion

1) **Experiment 1:** Our first experiment pursues to validate the performance of the proposed approach with respect to some of the most well-known HSI classification techniques available in the literature. Tables II–V provide a quantitative classification assessment using the IP, UP, SV, and BIP data sets, considering the SVM, RF, MLP, 2-D CNN, and 3-D CNN classifiers together with the proposed approach. In Tables II–V, class results and global metrics are arranged in rows, whereas the considered classifiers are presented in columns. In all these experiments, 15% of the available labeled samples have been used for training, and a spatial size of 11×11 pixels for the input patches was considered for 2-D CNN, 3-D CNN, and the proposed method. It should also be mentioned that each table contains the corresponding average and standard deviation values after five Monte Carlo runs.

TABLE II

CLASSIFICATION RESULTS FOR THE IP DATA SET USING 15% OF THE AVAILABLE LABELED DATA FOR TRAINING AND 11×11 INPUT PATCH SIZE

Class	SVM	RF	MLP	2D-CNN	3D-CNN	Proposed
1	68.04 \pm 6.95	33.04 \pm 7.45	62.39 \pm 13.96	65.87 \pm 10.34	89.13 \pm 7.28	96.96 \pm 2.95
2	83.55 \pm 1.31	66.68 \pm 1.67	83.84 \pm 2.46	81.04 \pm 3.28	98.33 \pm 0.71	99.15 \pm 0.08
3	73.82 \pm 1.44	56.20 \pm 2.41	76.37 \pm 5.03	79.07 \pm 6.75	98.05 \pm 1.40	99.16 \pm 0.88
4	71.98 \pm 3.86	41.10 \pm 2.50	68.35 \pm 6.12	82.70 \pm 8.34	98.23 \pm 0.62	99.92 \pm 0.17
5	94.29 \pm 0.97	87.12 \pm 1.73	90.87 \pm 2.09	69.25 \pm 10.58	97.56 \pm 2.84	99.75 \pm 0.20
6	97.32 \pm 0.97	95.32 \pm 1.79	96.95 \pm 1.10	88.29 \pm 5.51	98.93 \pm 1.14	99.86 \pm 0.17
7	88.21 \pm 5.06	32.86 \pm 12.66	78.21 \pm 10.28	67.86 \pm 25.65	83.57 \pm 19.51	98.57 \pm 2.86
8	98.16 \pm 0.75	98.49 \pm 0.81	98.08 \pm 0.90	96.26 \pm 1.60	99.41 \pm 0.61	100.00 \pm 0.00
9	52.00 \pm 8.43	13.00 \pm 3.32	72.00 \pm 8.12	67.00 \pm 27.68	65.00 \pm 21.68	100.00 \pm 0.00
10	79.49 \pm 2.76	69.95 \pm 4.31	82.17 \pm 5.41	68.82 \pm 9.80	97.22 \pm 0.31	98.85 \pm 0.69
11	86.83 \pm 1.05	90.66 \pm 1.18	83.66 \pm 2.85	86.55 \pm 3.14	98.12 \pm 1.26	99.69 \pm 0.12
12	83.41 \pm 2.26	55.43 \pm 8.80	75.89 \pm 3.33	73.41 \pm 6.07	93.09 \pm 5.85	98.45 \pm 0.65
13	97.41 \pm 2.99	93.32 \pm 2.04	98.68 \pm 0.54	94.54 \pm 4.80	98.80 \pm 0.39	100.00 \pm 0.00
14	96.14 \pm 0.97	96.45 \pm 0.76	96.17 \pm 1.02	96.24 \pm 2.33	99.43 \pm 0.33	99.70 \pm 0.20
15	67.31 \pm 3.05	50.44 \pm 2.44	67.80 \pm 3.56	85.39 \pm 7.71	96.58 \pm 2.81	99.64 \pm 0.21
16	92.47 \pm 4.14	85.27 \pm 3.37	88.71 \pm 2.77	92.90 \pm 3.97	93.12 \pm 3.82	98.78 \pm 0.43
OA (%)	86.24 \pm 0.38	78.55 \pm 0.68	85.27 \pm 0.47	83.59 \pm 0.88	97.81 \pm 0.56	99.45 \pm 0.13
AA (%)	83.15 \pm 1.10	66.58 \pm 0.93	82.51 \pm 1.04	80.95 \pm 1.55	94.10 \pm 2.00	99.34 \pm 0.40
Kappa	84.27 \pm 0.45	75.20 \pm 0.81	83.20 \pm 0.53	81.23 \pm 1.04	97.50 \pm 0.64	99.37 \pm 0.14
Time(s)	208.98 \pm 1.70	1,301.68 \pm 45.94	7.31 \pm 0.15	56.45 \pm 0.19	39.62 \pm 0.67	103.21 \pm 0.47

TABLE III

CLASSIFICATION RESULTS FOR THE UP DATA SET USING 15% OF THE AVAILABLE LABELED DATA FOR TRAINING AND 11×11 INPUT PATCH SIZE

Class	SVM	RF	MLP	2D-CNN	3D-CNN	Proposed
1	95.36 \pm 0.30	93.52 \pm 0.45	94.17 \pm 1.73	93.43 \pm 2.70	99.16 \pm 0.25	99.99 \pm 0.02
2	98.25 \pm 0.16	98.29 \pm 0.18	98.06 \pm 0.50	97.59 \pm 0.88	99.77 \pm 0.17	99.99 \pm 0.01
3	82.93 \pm 0.91	75.56 \pm 1.86	79.27 \pm 7.04	89.96 \pm 3.30	96.95 \pm 1.78	99.74 \pm 0.11
4	95.93 \pm 0.70	91.68 \pm 0.63	94.61 \pm 2.58	94.16 \pm 3.24	98.80 \pm 0.69	99.82 \pm 0.12
5	99.46 \pm 0.36	98.88 \pm 0.49	99.63 \pm 0.27	97.97 \pm 2.69	99.90 \pm 0.17	100.00 \pm 0.00
6	91.76 \pm 0.60	74.54 \pm 0.97	93.60 \pm 1.70	89.62 \pm 4.10	99.88 \pm 0.12	100.00 \pm 0.00
7	88.59 \pm 0.65	81.01 \pm 1.74	88.53 \pm 3.47	80.20 \pm 4.82	96.54 \pm 1.41	99.64 \pm 0.40
8	90.14 \pm 0.54	90.70 \pm 0.75	89.59 \pm 4.54	96.05 \pm 1.88	98.56 \pm 0.78	99.88 \pm 0.07
9	99.97 \pm 0.05	99.75 \pm 0.26	99.63 \pm 0.28	99.48 \pm 0.27	99.79 \pm 0.19	100.00 \pm 0.00
OA (%)	95.20 \pm 0.13	92.03 \pm 0.21	94.82 \pm 0.26	94.77 \pm 0.72	99.28 \pm 0.25	99.95 \pm 0.02
AA (%)	93.60 \pm 0.14	89.33 \pm 0.33	93.01 \pm 0.60	93.16 \pm 1.23	98.81 \pm 0.33	99.90 \pm 0.05
Kappa	93.63 \pm 0.17	89.30 \pm 0.28	93.13 \pm 0.34	93.05 \pm 0.97	99.04 \pm 0.32	99.93 \pm 0.03
Time (s)	6,084.92 \pm 55.64	6,188.75 \pm 35.16	29.10 \pm 0.92	172.29 \pm 0.71	140.09 \pm 1.63	471 \pm 0.00

TABLE IV

CLASSIFICATION RESULTS FOR THE SV DATA SET USING 15% OF THE AVAILABLE LABELED DATA FOR TRAINING AND 11×11 INPUT PATCH SIZE

Class	SVM	RF	MLP	2D-CNN	3D-CNN	Proposed
1	99.68 \pm 0.21	99.61 \pm 0.12	99.72 \pm 0.42	87.99 \pm 17.62	100.00 \pm 0.00	100.00 \pm 0.00
2	99.87 \pm 0.12	99.86 \pm 0.07	99.88 \pm 0.15	99.75 \pm 0.23	99.99 \pm 0.01	100.00 \pm 0.00
3	99.74 \pm 0.11	99.22 \pm 0.51	99.43 \pm 0.44	81.40 \pm 10.85	99.94 \pm 0.07	100.00 \pm 0.00
4	99.48 \pm 0.18	99.28 \pm 0.44	99.61 \pm 0.27	95.11 \pm 5.51	99.83 \pm 0.23	100.00 \pm 0.00
5	99.24 \pm 0.31	98.46 \pm 0.21	99.25 \pm 0.48	64.31 \pm 12.09	99.90 \pm 0.09	99.99 \pm 0.03
6	99.92 \pm 0.06	99.80 \pm 0.09	99.92 \pm 0.07	99.60 \pm 0.11	100.00 \pm 0.00	100.00 \pm 0.00
7	99.70 \pm 0.15	99.58 \pm 0.09	99.82 \pm 0.12	98.01 \pm 4.54	99.90 \pm 0.15	100.00 \pm 0.00
8	90.87 \pm 0.39	84.41 \pm 1.34	95.41 \pm 8.00	91.89 \pm 2.44	90.67 \pm 8.83	99.53 \pm 0.05
9	99.94 \pm 0.02	99.07 \pm 0.17	99.86 \pm 0.07	98.02 \pm 1.56	99.99 \pm 0.01	100.00 \pm 0.00
10	98.26 \pm 0.27	93.40 \pm 0.58	97.15 \pm 0.77	97.05 \pm 0.67	99.27 \pm 0.43	99.79 \pm 0.14
11	99.61 \pm 0.34	94.79 \pm 0.59	97.42 \pm 2.28	94.58 \pm 3.58	99.48 \pm 0.73	100.00 \pm 0.00
12	99.93 \pm 0.05	99.08 \pm 0.29	98.80 \pm 0.14	92.67 \pm 5.75	99.76 \pm 0.38	100.00 \pm 0.00
13	99.07 \pm 0.72	98.23 \pm 0.69	99.40 \pm 0.28	98.10 \pm 7.66	99.63 \pm 0.58	100.00 \pm 0.00
14	98.08 \pm 1.00	92.81 \pm 1.04	97.58 \pm 0.94	95.25 \pm 5.74	99.94 \pm 0.11	100.00 \pm 0.00
15	72.83 \pm 0.78	63.32 \pm 1.82	80.27 \pm 4.81	87.36 \pm 3.87	96.18 \pm 1.52	99.45 \pm 0.23
16	99.45 \pm 0.25	98.17 \pm 0.36	98.97 \pm 0.38	93.72 \pm 1.66	99.39 \pm 0.42	99.91 \pm 0.07
OA (%)	94.15 \pm 0.10	90.76 \pm 0.24	93.87 \pm 0.70	92.31 \pm 1.62	97.44 \pm 1.28	99.81 \pm 0.05
AA (%)	97.23 \pm 0.11	94.94 \pm 0.12	97.09 \pm 0.33	92.18 \pm 2.78	98.99 \pm 0.40	99.92 \pm 0.01
Kappa	93.48 \pm 0.11	89.70 \pm 0.26	93.18 \pm 0.77	91.43 \pm 1.81	97.15 \pm 1.42	99.79 \pm 0.03
Time (s)	3,110.30 \pm 29.20	4,694.29 \pm 158.39	36.42 \pm 0.11	296.62 \pm 3.52	260.41 \pm 6.09	1017.40 \pm 0.55

From the results reported in Tables II–V, it is possible to observe that the proposed approach reaches a consistent performance improvement with respect to SVM, RF, MLP, 2-D CNN, and 3-D CNN classification methods, in global sense and also for the individual classes of the IP, UP, SV, and BIP data sets. Among all the competitors considered in this initial experiment, the spectral–spatial classifier 3-D CNN obtains the second best result. This is expected, as this method also involves joint spectral–spatial features, which provide more useful information to classify HSI data than the single spectral or spatial features considered by SVM, RF, MLP, and 2-D CNN classifiers. Nonetheless, the proposed approach is

TABLE V

CLASSIFICATION RESULTS FOR THE BIP DATA SET USING 15% OF THE AVAILABLE LABELED DATA FOR TRAINING AND 11×11 INPUT PATCH SIZE

Class	SVM	RF	MLP	DEEPMPL	2D-CNN	3D-CNN	Proposed
1	16.37 \pm 0.83	9.21 \pm 0.42	60.19 \pm 0.86	39.59 \pm 1.97	64.21 \pm 1.31	74.07 \pm 1.08	95.00 \pm 1.04
2	79.71 \pm 7.20	83.48 \pm 2.69	96.81 \pm 1.92	97.39 \pm 1.92	83.48 \pm 10.87	76.81 \pm 34.28	100.00 \pm 0.00
3	4.39 \pm 0.34	50.31 \pm 0.45	42.65 \pm 2.98	59.15 \pm 1.65	72.42 \pm 1.37	95.03 \pm 1.28	98.04 \pm 0.20
4	21.52 \pm 1.37	15.19 \pm 0.00	45.57 \pm 4.65	48.73 \pm 5.88	66.20 \pm 9.60	66.96 \pm 1.31	87.34 \pm 7.59
5	26.46 \pm 0.57	18.87 \pm 0.90	46.19 \pm 4.66	47.55 \pm 2.22	71.67 \pm 3.26	74.86 \pm 14.67	95.33 \pm 0.00
6	25.04 \pm 0.33	35.68 \pm 1.36	40.19 \pm 3.49	54.97 \pm 4.37	70.95 \pm 2.89	91.03 \pm 2.68	98.52 \pm 0.11
7	32.45 \pm 0.34	49.34 \pm 0.42	61.54 \pm 3.48	66.78 \pm 2.88	92.39 \pm 3.32	97.58 \pm 0.08	97.58 \pm 0.08
8	50.05 \pm 0.40	69.53 \pm 2.00	53.78 \pm 4.09	74.30 \pm 3.41	70.11 \pm 1.57	95.25 \pm 1.73	98.72 \pm 0.17
9	67.30 \pm 0.55	75.37 \pm 0.24	81.60 \pm 2.93	70.05 \pm 1.36	70.11 \pm 1.79	90.09 \pm 2.27	98.45 \pm 0.17
10	68.55						

Fig. 6. Classification maps for the IP data set. (a) Simulated RGB composition of the scene. (b) Ground-truth classification map. (c)–(h) Classification maps corresponding to Table II [SVM (86.24%), RF (78.55%), MLP (85.27%), 2-D CNN (83.59%), 3-D CNN (97.81%), and proposed (99.45%), respectively]. Note that the overall classification accuracies are shown in brackets and the best result is highlighted in bold font.

Fig. 7. Classification maps for the UP data set. (a) Simulated RGB composition of the scene. (b) Ground-truth classification map. (c)–(h) Classification maps corresponding to Table III [SVM (95.20%), RF (92.03%), MLP (94.82%), 2-D CNN (94.77%), 3-D CNN (98.54%), and proposed (99.95%), respectively]. Note that the overall classification accuracies are shown in brackets and the best result is highlighted in bold font.

Fig. 8. Classification maps for the SV data set. (a) Simulated RGB composition of the scene. (b) Ground-truth classification map. (c)–(h) Classification maps corresponding to Table IV [SVM (94.15%), RF (90.76%), MLP (93.87%), 2-D CNN (92.31%), 3-D CNN (97.44%), and proposed (99.81%), respectively]. Note that the overall classification accuracies are shown in brackets and the best result is highlighted in bold font.

observe that the 3-D CNN generates better results than the SVM, RF, MLP, and 2-D CNN in terms of class consistency. However, the proposed approach produces better results in terms of border delineation and OA. For instance, we can see that the classification map produced by the proposed approach [see Fig. 7(h)] exhibits less misclassified pixels than the corresponding map generated by the 3-D CNN [see Fig. 7(g)]. Another important observation is related to the generalization capability of the proposed approach. Specifically, if we look at the unlabeled image areas (i.e., those that are not covered by the ground truth), the proposed method appears to provide more consistent classification results (with less potential outliers and artifacts) in those areas than the other considered methods.

2) Experiment 2: In a second experiment, we conduct a specific comparison between the proposed approach and two recent state-of-the-art spectral-spatial HSI classification networks, i.e., SSRN [34] and DFCNN [29]. Table VI compares the proposed approach with the SSRN when considering multiple spatial sizes for the input patches, i.e., 5×5 , 7×7 , 9×9 , and 11×11 , using the IP, KSC, and UP data sets. Note that the tested spatial sizes are presented in rows and the considered data sets are arranged in columns to show the average OA result and also the corresponding standard deviation in brackets (after five Monte Carlo runs). In this experiment, we have selected 20% of the available labeled data for the IP and KSC scenes and 10% of the available labeled data for the UP scene.

TABLE VI

OVERALL ACCURACY (%) ACHIEVED BY THE SSRN METHOD [34] AND THE PROPOSED APPROACH WHEN CONSIDERING DIFFERENT SPATIAL SIZES FOR THE INPUT PATCHES

Spatial Size	Indian Pines (IP)		Kennedy Space Center (KSC)		University of Pavia (UP)	
	SSRN [35]	Proposed	SSRN [35]	Proposed	SSRN [35]	Proposed
5 × 5	92.83 (0.66)	97.79 (0.40)	96.99 (0.55)	97.98 (0.21)	98.72 (0.17)	99.13 (0.08)
7 × 7	97.81 (0.34)	99.30 (0.11)	99.01 (0.31)	98.85 (0.27)	99.54 (0.11)	99.75 (0.03)
9 × 9	98.68 (0.29)	99.67 (0.06)	99.51 (0.25)	99.52 (0.16)	99.73 (0.15)	99.89 (0.02)
11 × 11	98.70 (0.21)	99.74 (0.09)	99.57 (0.54)	99.73 (0.10)	99.79 (0.08)	99.93 (0.02)

TABLE VII

QUANTITATIVE COMPARISON OF THE 3-D CNN [24], DFCNN [29], AND THE PROPOSED APPROACH WITH THE IP DATA SET USING DIFFERENT SPATIAL SIZES FOR THE INPUT PATCHES

Class	Samples	3D-CNN [25]		DFCNN [30]		PROPOSED	
		27 × 27	9 × 9	19 × 19	29 × 29	9 × 9	15 × 15
Alfalfa	30	100.00	100.00	100.00	100.00	100.00	100.00
Com-notill	150	96.34	90.57	94.06	97.17	96.80	97.11
Com-min	150	99.49	97.69	96.43	98.17	99.60	99.48
Com-	100	100.00	99.92	100.00	100.00	100.00	100.00
Grass/Pasture	150	99.91	98.10	98.72	98.76	100.00	99.86
Grass/Trees	150	99.75	99.34	99.67	100.00	100.00	99.86
Grass/pasture-mowed	20	100.00	100.00	100.00	100.00	100.00	100.00
Hay-windmwed	150	100.00	99.58	99.92	100.00	100.00	100.00
Oats	15	100.00	100.00	100.00	100.00	100.00	100.00
Soybeans-notill	150	98.72	94.28	97.63	99.14	99.31	99.45
Soybeans-min	150	95.52	87.75	92.93	94.59	97.31	97.24
Soybean-clean	150	99.47	94.81	97.17	99.06	99.60	99.55
Wheat	150	100.00	100.00	100.00	100.00	100.00	100.00
Woods	150	99.55	98.09	97.88	99.76	99.45	99.82
Bldg-Grass-Tree-Drives	50	99.54	89.79	95.80	98.39	99.05	98.62
Stone-steel towers	50	99.34	100.00	99.57	98.92	100.00	99.64
Overall Accuracy (OA)	97.56	93.94	96.29	97.87	98.69	98.72	
Average Accuracy (AA)	99.23	96.87	98.11	99.00	99.45	99.41	
Kappa	97.02	93.12	95.78	97.57	98.50	98.54	

From the results reported in Table VI, the proposed network architecture consistently outperforms the SSRN for most tested configurations. More specifically, the average OA improvements achieved by the proposed approach are +2.12, +0.51, +0.39, and +0.45 for 5 × 5, 7 × 7, 9 × 9, and 11 × 11 input spatial sizes, and +2.12, +0.25, and +0.23 for the IP, KSC, and UP data sets, respectively. In addition, it is also possible to observe that the standard deviation in the experiments with the proposed method is substantially lower than that in the experiments with the SSRN. This fact, together with the higher OA results, indicates that the proposed architecture is able to effectively reduce the uncertainty when classifying HSI data. The proposed architecture aims at learning spectral-spatial features considering their spatial locations, their spectral signatures, and also their possible transformations in a more efficient way in comparison with SSRN. Precisely, this is the fact that enhances the generalization ability of the network, because the corresponding spectral-spatial features are complemented with important information about characteristic data transformations as a set of instantiation parameters, which eventually allows characterizing the HSI data at a higher abstraction level.

In addition, Tables VII and VIII give an experimental comparison among the 3-D CNN [24], DFCNN, [29] and the proposed approach using the IP and UP data sets and considering multiple input spatial sizes. In particular, the first column shows the class labels, the second row indicates the number of training samples, and the last three rows provide the OA results for 3-D CNN, DFCNN, and the proposed approach, respectively, with different spatial sizes.

Some important observations can be made from Tables VII and VIII. In general, in these tables, it is possible to see that larger spatial sizes for the input patches

TABLE VIII

QUANTITATIVE COMPARISON OF THE 3-D CNN [24], DFCNN [29], AND THE PROPOSED APPROACH WITH THE UP DATA SET USING DIFFERENT SPATIAL SIZES FOR THE INPUT PATCHES

Class	Samples	3D-CNN [25]		DFCNN [30]		PROPOSED	
		27 × 27	15 × 15	21 × 21	27 × 27	9 × 9	15 × 15
Asphalt	548	99.36	97.53	98.80	98.59	99.79	99.98
Meadows	540	99.36	98.98	99.46	99.60	99.95	99.98
Gravel	392	99.69	98.96	99.59	99.45	98.84	99.90
Trees	542	99.63	99.75	99.68	99.57	99.89	99.97
Painted metal sheets	256	99.95	99.93	99.78	99.61	100.00	
Bare Soil	532	99.96	99.42	99.93	99.84	99.99	100.00
Bitumen	375	100.00	98.71	99.88	100.00	99.97	100.00
Self-Blocking Bricks	514	99.65	98.58	99.53	99.67	99.85	99.87
Shadows	231	99.38	99.87	99.79	99.83	99.96	100.00
Overall Accuracy (OA)	99.54	98.87	99.47	99.48	99.86	99.97	
Average Accuracy (AA)	99.66	99.08	99.60	99.57	99.81	99.97	
Kappa	99.41	98.51	99.30	99.32	99.82	99.96	

Fig. 9. Classification maps obtained by (Left) DFCNN [29] and (Right) proposed approach for the UP data set. A visual comparison of both maps indicates that the proposed method provides better class delineation and definition of urban features, for instance, in classes such as self-blocking bricks (blue) or bitumen (dark green), containing both circular and rectangular urban features.

generally result in higher accuracy values (the larger the input size, the more spatial information is considered to complement the spectral data). However, it can also be observed that the proposed approach requires substantially smaller input patches to generate similar or even better accuracy results than the other methods. Precisely, this point reinforces the aforementioned observations concerning the higher generalization capability of the proposed approach. In the case of the IP data set, 3-D CNN and DFCNN obtain an OA of 97.56 and 97.87 using 27 × 27 and 29 × 29 input spatial patches, respectively. In turn, the proposed network is able to achieve a remarkable performance improvement, reaching a 98.69 value, using only a 9 × 9 input spatial patch. A similar trend can also be observed in the experiments with the UP data set. This suggests that the proposed approach is able to uncover more descriptive features than the 3-D CNN and DFCNN techniques.

For illustrative purposes, Fig. 9 shows the classification maps obtained by the DFCNN [29] and the proposed approach

Fig. 10. Evolution of the test accuracy (in %) of (Left) proposed approach (y-axis) versus epochs and (Right) computational time in seconds for the experiments with the IP, UP, and SV data sets.

for the UP data set. A visual comparison of both maps indicates that the proposed method provides better class delineation and definition of urban features. Specifically, class boundaries are noticeably more precise and defined. This is particularly the case for classes representing typically urban features, such as self-blocking bricks (in blue), which appears better delineated in the classification map provided by the proposed approach. In addition, the bitumen class (in dark green) contains circular and rectangular urban features that appear better delineated in the map produced by the proposed approach than in the one produced by the DFCNN. In addition, the classification results obtained by the proposed approach over unlabeled image areas appear more visually consistent and with better delineated features, which also suggests the higher generalization ability of the proposed network.

3) *Experiment 3:* In a final experiment, we evaluate the convergence of the proposed network architecture. In this context, it is important to note that the proposed network architecture makes use of several innovative building blocks that are able to estimate the probability that a specific spectral–spatial feature occurs in the input HSI data and also its corresponding instantiation parameters, that is, the potential transformations suffered by the corresponding constituent feature on the observable input data. As a result, the HSI features can be intrinsically managed at a higher abstraction level throughout the network, because traditional convolutional features are decomposed into canonical spectral–spatial features and their possible transformations, which eventually leads to a significant reduction of the architecture complexity and, therefore, to a good model convergence. To illustrate this point, Fig. 10 displays the evolution of the proposed approach test accuracy per epoch (left) and computational time in seconds (right). As it can be seen in Fig. 10, the proposed network only requires a reduced number of epochs and a very short time to reach almost optimal performance, which highlights the remarkably fast convergence of the proposed architecture.

In summary, the experiments reported in this section suggest that the proposed approach provides the quantitative and qualitative advantages over traditional HSI classifiers (see Tables II–IV and Figs. 6–8) and also over some of the most relevant state-of-the-art spectral–spatial classification techniques, i.e., 3-D CNN [24], SSRN [34], and DFCNN [29] (see Tables VI–VIII and Figs. 9 and 10). The proposed method is able to achieve the best global performance in all the considered experimental scenarios, exhibiting relevant performance

improvements when considering reduced input patch spatial sizes. The proposed approach seems to provide the most robust behavior with different input patch spatial sizes, which suggests that it is able to generalize more discriminative features to effectively classify HSI data. Unlike other established deep learning models such as 3-D CNN, SSRN, and DFCNN, the constituent units of the proposed architecture (capsules) are designed to uncover canonical spectral–spatial features and their corresponding instantiation parameters, which allow characterizing the HSI data at a higher abstraction level while reducing the overfitting phenomenon inherent to complex and deep networks.

V. CONCLUSION

In this paper, a new deep learning architecture based on the concept of capsules is presented to effectively classify remotely sensed HSI data. Specifically, the proposed network is composed by a set of spectral–spatial capsule units that characterize the input data at a higher abstraction level by expressing the HSI features as a collection of canonical spectral–spatial patterns and their corresponding instantiation parameters. In this way, the features uncovered by the network become more informative, which eventually leads to a reduction of the architecture complexity and, therefore, to a more accurate model convergence. The experimental comparisons conducted in this paper, which consider five well-known HSI data sets and eight established methods, reveal that the proposed approach exhibits competitive advantages with respect to state-of-the-art classification methods.

An important characteristic of the proposed approach is its potential to deal with the inherent complexity of HSI data sets generated by their high spectral resolution. In general, experimental results have shown that the proposed model is able to extract a more relevant and complete information about HSI data cubes by managing spectral–spatial features at a higher abstraction level. Specifically, the spectral–spatial capsule units model the different transformations present in the HSI domain by means of a neuron hierarchy which disentangle the spectral–spatial canonical features from the data transformation parameters. Therefore, the activation of higher level spectral–spatial features can be conducted by agreement between lower level features in order to intrinsically model complex connections to better characterize the HSI data, obtaining consistently high classification performance with a limited amount of training data.

REFERENCES

- [1] D. Landgrebe, "Hyperspectral image data analysis," *IEEE Signal Process. Mag.*, vol. 19, no. 1, pp. 17–28, Jan. 2002.
- [2] J. M. Bioucas-Dias, A. Plaza, G. Camps-Valls, P. Scheunders, N. M. Nasrabadi, and J. Chanussot, "Hyperspectral remote sensing data analysis and future challenges," *IEEE Geosci. Remote Sens. Mag.*, vol. 1, no. 2, pp. 6–36, Jun. 2013.
- [3] G. Camps-Valls, D. Tuia, L. Bruzzone, and J. A. Benediktsson, "Advances in hyperspectral image classification: Earth monitoring with statistical learning methods," *IEEE Signal Process. Mag.*, vol. 31, no. 1, pp. 45–54, Jan. 2014.
- [4] A. Ghiyamat and H. Z. Shafri, "A review on hyperspectral remote sensing for homogeneous and heterogeneous forest biodiversity assessment," *Int. J. Remote Sens.*, vol. 31, no. 7, pp. 1837–1856, 2010.

- [5] M. Fauvel, Y. Tarabalka, J. A. Benediktsson, J. Chanussot, and J. C. Tilton, "Advances in spectral-spatial classification of hyperspectral images," *Proc. IEEE*, vol. 101, no. 3, pp. 652–675, Mar. 2013.
- [6] X. Zhang, Y. Sun, K. Shang, L. Zhang, and S. Wang, "Crop classification based on feature band set construction and object-oriented approach using hyperspectral images," *IEEE J. Sel. Topics Appl. Earth Observ. Remote Sens.*, vol. 9, no. 9, pp. 4117–4128, Sep. 2016.
- [7] K. Manjunath, S. Ray, and D. Vyas, "Identification of indices for accurate estimation of anthocyanin and carotenoids in different species of flowers using hyperspectral data," *Remote Sens. Lett.*, vol. 7, no. 10, pp. 1004–1013, 2016.
- [8] B. Uzkent, A. Rangnekar, and M. J. Hoffman, "Aerial vehicle tracking by adaptive fusion of hyperspectral likelihood maps," in *Proc. IEEE Conf. Comput. Vis. Pattern Recognit. Workshops (CVPRW)*, Jul. 2017, pp. 233–242.
- [9] E. G. Njoku, *Encyclopedia of Remote Sensing*. New York, NY, USA: Springer, 2014.
- [10] P. Ghamisi, J. Plaza, Y. Chen, J. Li, and A. J. Plaza, "Advanced spectral classifiers for hyperspectral images: A review," *IEEE Geosci. Remote Sens. Mag.*, vol. 5, no. 1, pp. 8–32, Mar. 2017.
- [11] G. Camps-Valls and L. Bruzzone, "Kernel-based methods for hyperspectral image classification," *IEEE Trans. Geosci. Remote Sens.*, vol. 43, no. 6, pp. 1351–1362, Jun. 2004.
- [12] J. Haut, M. Paoletti, J. Plaza, and A. Plaza, "Cloud implementation of the K-means algorithm for hyperspectral image analysis," *J. Supercomput.*, vol. 73, no. 1, pp. 514–529, 2017.
- [13] Y. Bazi and F. Melgani, "Gaussian process approach to remote sensing image classification," *IEEE Trans. Geosci. Remote Sens.*, vol. 48, no. 1, pp. 186–197, Jan. 2010.
- [14] J. Ham, Y. Chen, M. M. Crawford, and J. Ghosh, "Investigation of the random forest framework for classification of hyperspectral data," *IEEE Trans. Geosci. Remote Sens.*, vol. 43, no. 3, pp. 492–501, Mar. 2005.
- [15] J. M. Haut, M. E. Paoletti, J. Plaza, and A. Plaza, "Fast dimensionality reduction and classification of hyperspectral images with extreme learning machines," *J. Real-Time Image Process.*, pp. 1–24, Jun. 2018. [Online]. Available: <https://doi.org/10.1007/s11554-018-0793-9>
- [16] Y. Chen, Z. Lin, X. Zhao, G. Wang, and Y. Gu, "Deep learning-based classification of hyperspectral data," *IEEE J. Sel. Topics Appl. Earth Observ. Remote Sens.*, vol. 7, no. 6, pp. 2094–2107, Jun. 2014.
- [17] D. L. Donoho *et al.*, "High-dimensional data analysis: The curses and blessings of dimensionality," *AMS Math Challenges Lect.*, vol. 1, p. 32, Aug. 2000.
- [18] Y. LeCun, Y. Bengio, and G. Hinton, "Deep learning," *Nature*, vol. 521, no. 7553, p. 436, 2015.
- [19] I. Goodfellow, Y. Bengio, and A. Courville, *Deep Learning*. Cambridge, MA, USA: MIT Press, 2016.
- [20] C. Zhao, X. Wan, G. Zhao, B. Cui, W. Liu, and B. Qi, "Spectral-spatial classification of hyperspectral imagery based on stacked sparse autoencoder and random forest," *Eur. J. Remote Sens.*, vol. 50, no. 1, pp. 47–63, 2017.
- [21] T. Li, J. Zhang, and Y. Zhang, "Classification of hyperspectral image based on deep belief networks," in *Proc. IEEE Int. Conf. Image Proces.*, Oct. 2014, pp. 5132–5136.
- [22] X. Chen, S. Xiang, C.-L. Liu, and C.-H. Pan, "Vehicle detection in satellite images by hybrid deep convolutional neural networks," *IEEE Geosci. Remote Sens. Lett.*, vol. 11, no. 10, pp. 1797–1801, Oct. 2014.
- [23] X. Ma, H. Wang, and J. Geng, "Spectral-spatial classification of hyperspectral image based on deep auto-encoder," *IEEE J. Sel. Topics Appl. Earth Observ. Remote Sens.*, vol. 9, no. 9, pp. 4073–4085, Sep. 2016.
- [24] Y. Chen, H. Jiang, C. Li, X. Jia, and P. Ghamisi, "Deep feature extraction and classification of hyperspectral images based on convolutional neural networks," *IEEE Trans. Geosci. Remote Sens.*, vol. 54, no. 10, pp. 6232–6251, Oct. 2016.
- [25] W. Li, G. Wu, F. Zhang, and Q. Du, "Hyperspectral image classification using deep pixel-pair features," *IEEE Trans. Geosci. Remote Sens.*, vol. 55, no. 2, pp. 844–853, Feb. 2017.
- [26] W. Shao and S. Du, "Spectral-spatial feature extraction for hyperspectral image classification: A dimension reduction and deep learning approach," *IEEE Trans. Geosci. Remote Sens.*, vol. 54, no. 8, pp. 4544–4554, Oct. 2016.
- [27] J. Yang, Y. Zhao, J. C. W. Chan, and C. Yi, "Hyperspectral image classification using two-channel deep convolutional neural network," in *Proc. IEEE Int. Geosci. Remote Sens. Symp.*, Jul. 2016, pp. 5079–5082.
- [28] H. Zhang, Y. Li, Y. Zhang, and Q. Shen, "Spectral-spatial classification of hyperspectral imagery using a dual-channel convolutional neural network," *Remote Sens. Lett.*, vol. 8, no. 5, pp. 438–447, 2017.
- [29] M. E. Paoletti, J. M. Haut, J. Plaza, and A. Plaza, "A new deep convolutional neural network for fast hyperspectral image classification," *ISPRS J. Photogramm. Remote Sens.*, [Online]. Available: <http://www.sciencedirect.com/science/article/pii/S0924271617303660>, doi: [10.1016/j.isprsjprs.2017.11.021](https://doi.org/10.1016/j.isprsjprs.2017.11.021).
- [30] J. Acquarelli, E. Marchiori, L. M. C. Buydens, T. N. Tran, and T. van Laarhoven, "Spectral-spatial classification of hyperspectral images: Three tricks and a new supervised learning setting," *CoRR*, Nov. 2017. [Online]. Available: <http://arxiv.org/abs/1711.05512>
- [31] D. E. Worrall, S. J. Garbin, D. Turmukhambetov, and G. J. Brostow, "Harmonic networks: Deep translation and rotation equivariance," in *Proc. IEEE Conf. on Computer Vision and Pattern Recognition (CVPR)*, vol. 2, 2017.
- [32] R. K. Srivastava, K. Greff, and J. Schmidhuber, "Training very deep networks," in *Proc. Adv. Neural Inf. Process. Syst.*, 2015, pp. 2377–2385.
- [33] K. He, X. Zhang, S. Ren, and J. Sun, "Deep residual learning for image recognition," in *Proc. IEEE Conf. Comput. Vis. Pattern Recognit.*, 2016, pp. 770–778.
- [34] Z. Zhong, J. Li, Z. Luo, and M. Chapman, "Spectral-spatial residual network for hyperspectral image classification: A 3-D deep learning framework," *IEEE Trans. Geosci. Remote Sens.*, vol. 56, no. 2, pp. 847–858, Feb. 2018.
- [35] M. E. Paoletti, J. M. Haut, R. Fernandez-Beltran, J. Plaza, A. J. Plaza, and F. Pla, "Deep pyramidal residual networks for spectral-spatial hyperspectral image classification," *IEEE Trans. Geosci. Remote Sens.*, to be published, doi: [10.1109/TGRS.2018.2860125](https://doi.org/10.1109/TGRS.2018.2860125).
- [36] G. Huang, Z. Liu, L. Van Der Maaten, K. Q. Weinberger, "Densely Connected Convolutional Networks," in *Proc. CVPR*, vol. 1, no. 2, 2017, pp. 1–3,
- [37] M. E. Paoletti, J. M. Haut, J. Plaza, and A. Plaza, "Deep&dense convolutional neural network for hyperspectral image classification," *Remote Sens.*, vol. 10, no. 9, p. 1454, 2018. [Online]. Available: <http://www.mdpi.com/2072-4292/10/9/1454>
- [38] S. Xie, R. Girshick, P. Dollár, Z. Tu, and K. He, "Aggregated residual transformations for deep neural networks," in *Proc. IEEE Conf. Comput. Vis. Pattern Recognit. (CVPR)*, Jul. 2017, pp. 5987–5995.
- [39] S. Sabour, N. Frosst, and G. E. Hinton, "Dynamic routing between capsules," in *Proc. Adv. Neural Inf. Process. Syst.*, 2017, pp. 3859–3869.
- [40] G. E. Hinton, A. Krizhevsky, and S. D. Wang, "Transforming auto-encoders," in *Artificial Neural Networks and Machine Learning—ICANN*, T. Honkela, W. Duch, M. Girolami, and S. Kaski, Eds. Berlin, Germany: Springer, 2011, pp. 44–51.
- [41] P. Fisher, "The pixel: A snare and a delusion," *Int. J. Remote Sens.*, vol. 18, no. 3, pp. 679–685, 1997.
- [42] J. M. Haut, M. E. Paoletti, J. Plaza, J. Li, and A. Plaza, "Active learning with convolutional neural networks for hyperspectral image classification using a new Bayesian approach," *IEEE Trans. Geosci. Remote Sens.*, to be published, doi: [10.1109/TGRS.2018.2838665](https://doi.org/10.1109/TGRS.2018.2838665).
- [43] D. J. Field, "Wavelets, vision and the statistics of natural scenes," *Phil. Trans. Roy. Soc. London A, Math., Phys. Eng. Sci.*, vol. 357, no. 1760, pp. 2527–2542, 1999.
- [44] K. Jarrett, K. Kavukcuoglu, M. Ranzato, and Y. LeCun, "What is the best multi-stage architecture for object recognition?" in *Proc. IEEE 12th Int. Conf. Comput. Vis.*, Oct. 2009, pp. 2146–2153.
- [45] V. Nair and G. E. Hinton, "Rectified linear units improve restricted Boltzmann machines," in *Proc. 27th Int. Conf. Mach. Learn. (ICML)*, J. Fürnkranz and T. Joachims, Eds. Madison, WI, USA: Omni Press, 2010, pp. 807–814.
- [46] X. Glorot, A. Bordes, and Y. Bengio, "Deep sparse rectifier neural networks," in *Proc. 14th Int. Conf. Artif. Intell. Statist.*, G. J. Gordon and D. B. Dunson, Eds. 2011, pp. 315–323.
- [47] D. Yu, H. Wang, P. Chen, and Z. Wei, "Mixed pooling for convolutional neural networks," in *Rough Sets Knowl. Technol.*, D. Miao, W. Pedrycz, D. Śleżak, G. Peters, Q. Hu, and R. Wang, Eds. Cham, Switzerland: Springer, 2014, pp. 364–375.
- [48] M. D. Zeiler and R. Fergus. (2013). "Stochastic pooling for regularization of deep convolutional neural networks." [Online]. Available: <https://arxiv.org/abs/1301.3557>
- [49] T. Williams and R. Li, "Wavelet pooling for convolutional neural networks," in *Proc. Int. Conf. Learn. Represent.*, 2018. [Online]. Available: <https://openreview.net/forum?id=rkhlb8ICZ>
- [50] Y. T. Zhou and R. Chellappa, "Computation of optical flow using a neural network," in *Proc. IEEE Int. Conf. Neural Netw.*, vol. 2, Jul. 1988, pp. 71–78.

- [51] G. E. Hinton, S. Sabour, and N. Frosst, "Matrix capsules with EM routing," in *Proc. Int. Conf. Learn. Represent.*, 2018. [Online]. Available: <https://openreview.net/forum?id=HJWLfGWRb>
- [52] D. P. Kingma and J. Ba. (2014). "Adam: A method for stochastic optimization." [Online]. Available: <https://arxiv.org/abs/1412.6980>
- [53] R. O. Green *et al.*, "Imaging spectroscopy and the airborne visible/infrared imaging spectrometer (AVIRIS)," *Remote Sens. Environ.*, vol. 65, no. 3, pp. 227–248, Sep. 1998.
- [54] B. Kunkel, F. Blechinger, R. Lutz, R. Doerffer, H. van der Piepen, and M. Schroder, "ROSIS (Reflective Optics System Imaging Spectrometer)-A candidate instrument for polar platform missions," in *Optoelectronic technologies for remote sensing from space*, vol. 868. International Society for Optics and Photonics, 1988, pp. 134–142.
- [55] B. Waske, S. van der Linden, J. Benediktsson, A. Rabe, and P. Hostert, "Sensitivity of support vector machines to random feature selection in classification of hyperspectral data," *IEEE Trans. Geosci. Remote Sens.*, vol. 48, no. 7, pp. 2880–2889, Jul. 2010.
- [56] A. Paszke *et al.* (2017). *Automatic Differentiation in PyTorch*. [Online]. Available: <https://openreview.net/forum?id=BJJsrmfCZ> and <https://nips.cc/Conferences/2017/Schedule?showEvent=8779>

Mercedes E. Paoletti (S'17) received the B.Sc. and M.Sc. degrees in computer engineering from the University of Extremadura, Cáceres, Spain, in 2014 and 2016, respectively, where she is currently pursuing the Ph.D. degree under the University Teacher Training Programme from the Spanish Ministry of Education.

She is currently a member of the Hyperspectral Computing Laboratory, Department of Technology of Computers and Communications, University of Extremadura. Her research interests include remote

sensing and analysis of very high spectral resolution with the current focus on deep learning and high-performance computing.

Juan Mario Haut (S'17) received the B.Sc. and M.Sc. degrees in computer engineering from the University of Extremadura, Cáceres, Spain, in 2011 and 2014, respectively, where he is currently pursuing the Ph.D. degree under the University Teacher Training Programme from the Spanish Ministry of Education.

He is currently a member of the Hyperspectral Computing Laboratory, Department of Computers and Communications, University of Extremadura. His research interests include remote sensing and

analysis of very high spectral resolution with the current focus on deep learning and cloud computing. <https://mhaut.github.io/>.

Ruben Fernandez-Beltran received the B.Sc. degree in computer science, the M.Sc. degree in intelligent systems, and the Ph.D. degree in computer science from Universitat Jaume I, Castellón de la Plana, Spain, in 2007, 2011, and 2016, respectively.

He has been Visiting Scientist with the University of Bristol, Bristol, U.K. Since 2017, he has been a Visiting Post-Doctoral Researcher with the Hyperspectral Computing Laboratory, University of Extremadura, Cáceres, Spain. He is currently a Post-Doctoral Researcher with the Computer Vision

Group, Universitat Jaume I, where he is also a member of the Institute of New Imaging Technologies. His research interests include multimedia retrieval, spatiotemporal image analysis, and pattern recognition techniques applied to image processing and remote sensing.

Dr. Fernandez-Beltran is a member of the Spanish Association for Pattern Recognition and Image Analysis, which is part of the International Association for Pattern Recognition. He received the Outstanding Ph.D. Dissertation Award from Universitat Jaume I in 2017.

Javier Plaza (M'09–SM'15) received the M.Sc. and Ph.D. degrees in computer engineering from the Department of Technology of Computers and Communications, University of Extremadura, Cáceres, Spain, in 2004 and 2008, respectively.

He is currently a member of the Hyperspectral Computing Laboratory, Department of Technology of Computers and Communications, University of Extremadura. He has authored over 150 publications, including over 50 JCR journal papers, 10 book chapters, and 90 peer-reviewed conference proceeding papers. His research interests include hyperspectral data processing and parallel computing of remote sensing data.

Dr. Plaza was a recipient of the Outstanding Ph.D. Dissertation Award from the University of Extremadura in 2008, the Most Highly Cited Paper Award from the *Journal of Parallel and Distributed Computing* from 2005 to 2010, and the Best Column Award of the *IEEE Signal Processing Magazine* in 2015. He received the best paper awards from the IEEE International Conference on Space Technology and the IEEE Symposium on Signal Processing and Information Technology. He has guest edited four special issues on hyperspectral remote sensing for different journals. He is currently an Associate Editor of the *IEEE GEOSCIENCE AND REMOTE SENSING LETTERS* and the *IEEE Remote Sensing Code Library*. <http://www.umbc.edu/rssipl/people/jplaza>.

Antonio Plaza (M'05–SM'07–F'15) received the M.Sc. and Ph.D. degrees in computer engineering from the Department of Technology of Computers and Communications, University of Extremadura, Cáceres, Spain, in 1999 and 2002, respectively.

He is currently the Head of the Hyperspectral Computing Laboratory, Department of Technology of Computers and Communications, University of Extremadura. He has authored over 600 publications, including over 200 JCR journal papers (over 160 in IEEE journals), 23 book chapters, and around 300 peer-reviewed conference proceeding papers. His research interests include hyperspectral data processing and parallel computing of remote sensing data.

Dr. Plaza was a member of the Editorial Board of the *IEEE Geoscience and Remote Sensing Newsletter* from 2011 to 2012 and the *IEEE Geoscience and Remote Sensing Magazine* in 2013. He was also a member of the Steering Committee of the *IEEE JOURNAL OF SELECTED TOPICS IN APPLIED EARTH OBSERVATIONS AND REMOTE SENSING* (JSTARS). He is a fellow of IEEE for the contributions to hyperspectral data processing and parallel computing of Earth observation data. He was a recipient of the Recognition of Best Reviewers of the *IEEE GEOSCIENCE AND REMOTE SENSING LETTERS* in 2009 and the *IEEE TRANSACTIONS ON GEOSCIENCE AND REMOTE SENSING* in 2010, for which he served as an Associate Editor from 2007 to 2012. He was a recipient of the Most Highly Cited Paper Award from the *Journal of Parallel and Distributed Computing* from 2005 to 2010, the 2013 Best Paper Award of the JSTARS journal, and the Best Column Award of the *IEEE Signal Processing Magazine* in 2015. He received the Best Paper Awards at the IEEE International Conference on Space Technology and the IEEE Symposium on Signal Processing and Information Technology. He has guest edited 10 special issues on hyperspectral remote sensing for different journals. He served as the Director of Education Activities for the IEEE Geoscience and Remote Sensing Society (GRSS) from 2011 to 2012 and the President of the Spanish Chapter of the IEEE GRSS from 2012 to 2016. He has reviewed over 500 manuscripts for over 50 different journals. He served as the Editor-in-Chief for the *IEEE TRANSACTIONS ON GEOSCIENCE AND REMOTE SENSING* from 2013 to 2017. He is an Associate Editor of the *IEEE ACCESS* (receiving a recognition as an outstanding Associate Editor of the journal in 2017). <http://www.umbc.edu/rssipl/people/aplaza>.

Jun Li (SM'16) was born in Loudi, Hunan, China, in 1982. She received the Engineering Degree in geographical information systems from Hunan Normal University, Changsha, China, in 2004, the M.Sc. degree in remote sensing and photogrammetry from Peking University, Beijing, China, in 2007, and the Ph.D. degree in electrical and computer engineering from the Instituto Superior Técnico, Technical University of Lisbon, Lisbon, Portugal, in 2011.

From 2011 to 2012, she was a Post-Doctoral Researcher with the Department of Technology of Computers and Communications, University of Extremadura, Badajoz, Spain. She is currently a Professor with the School of Geography and Planning, Sun Yat-sen University, Guangzhou, China, where she also founded her own research group on hyperspectral image analysis in 2013. Since 2013, she has obtained several prestigious funding grants at the national and international level. She has published a total of 69 journal citation report papers, 48 conference international conference papers, and one book chapter. She has received a significant number of citations to her published works, with several papers distinguished as Highly Cited Papers in Thomson Reutersâ€™ Web of Science-Essential Science Indicators. Her research interests include remotely sensed hyperspectral image analysis, signal processing, supervised/semisupervised learning, and active learning.

Dr. Li's students have also received important distinctions and awards at international conferences and symposia. She has served as a Guest Editor of a Special Issue in the prestigious PROCEEDINGS OF THE IEEE journal. She has also served as a Guest Editor of a Special Issue in the prestigious *ISPRS Journal of Photogrammetry and Remote Sensing* journal. He has been serving as an Associate Editor of the IEEE JOURNAL OF SELECTED TOPICS IN APPLIED EARTH OBSERVATIONS AND REMOTE SENSING since 2014.

Filiberto Pla received the B.Sc. and Ph.D. degrees in physics from the Universitat de València, Valencia, Spain, in 1989 and 1993, respectively.

He is currently a Full Professor with the Departament de Llenguatges i Sistemes Informàtics, Universitat Jaume I, Castellón de la Plana, Spain. He has been a Visiting Scientist with the Silsoe Research Institute, University of Surrey, Guildford, U.K., the University of Bristol, Bristol, U.K., CEMAGREF, Montpellier, France, the University of Genoa, Genoa, Italy, the Instituto Superior Técnico, Lisbon, Portugal, the Swiss Federal Institute of Technology, ETH Zurich, Zürich, Switzerland, the idiap Research Institute, Switzerland, the Delft University of Technology, Delft, The Netherlands, and the Mid Sweden University, Sweden. He has been the Director of the Institute of New Imaging Technologies, Universitat Jaume I. His research interests include color and spectral image analysis, visual motion analysis, 3-D image visualization, and pattern recognition techniques applied to image processing.

Dr. Pla is a member of the Spanish Association for Pattern Recognition and Image Analysis, which is part of the International Association for Pattern Recognition.