Content Based Image Retrieval

Dr. Bassam Kurdy

Tutorial outline

- Lecture 1
 - Introduction
 - Applications
- Lecture 2
 - Performance measurement
 - Visual perception
 - Color features
- Lecture 3
 - Texture features
 - Shape features
 - Fusion methods
- Lecture 4
 - Segmentation
 - Key points detection
- Lecture 5
 - Multidimensional indexing
 - Survey of existing systems

Lecture 2 Performance measurement Visual perception Color features

Lecture 2: Outline

- Performance measurement
 - Retrieval effectiveness
- Some facts about human visual perception
- Color features
 - Color fundamentals
 - Color spaces
 - Color features: histograms and moments
 - Comparison

Performance measurement

Performance concerns

- Efficiency
 - Important due to the large data size
- Retrieval effectiveness
 - No similarity metric which exactly conforms to human perception

Effectiveness measurement

• "You can see, that our results are better"

Effectiveness measurement

- "You can see, that our results are better"
- User comparison
- Numerical-valued measures
 - Rank of the best image
 - Average rank of relevant images
 - Percentage of weighted hits
 - Percentage of similarity ranking

$$P = \frac{\sum_{i=1}^{n} w_i}{\sum_{i=1}^{N} w_i}$$

$$S(i) = \sum_{k=K_1}^{K_2} Q(i,k), \quad K_1 = P(i) - \sigma(i), \quad K_2 = P(i) + \sigma(i)$$

Effectiveness measurement (2)

- Numerical-valued measures
 - Recall and precision

```
precision = \frac{\text{No. relevant documents retrieved}}{\text{Total No. documents retrieved}},
```

 $recall = \frac{\text{No. relevant documents retrieved}}{\text{Total No. relevant documents in the collection}}$

- Average recall/precision
- Recall at N, Precision at N
- F-measure

Effectiveness measurement (3)

- Numerical-valued measures
 - Target testing
 - Error rate

$$Error rate = \frac{No. non-relevant images retrieved}{Total No. images retrieved}$$

Retrieval efficiency

$$Retrieval \ efficiency = \begin{cases} \frac{\text{No. relevant images retrieved}}{\text{Total No. images retrieved}} \\ \text{if No. retrieved} > \text{No. relevant,} \\ \frac{\text{No. relevant images retrieved}}{\text{Total No. relevant images}} \\ \text{otherwise.} \end{cases}$$

Effectiveness measurement (3)

- Graphical representations
 - Precision versus Recall graphs
 - Precision at N versus N, Recall at N versus N
 - Retrieval accuracy versus noise graph

2000

2:500

Effectiveness measurement (4)

Different measurement (QBIC versus MMT)

Average performance measured using (a) the percentage of similarity ranking method (b) recall and precision pair

Lecture 2: Outline

- Performance measurement
 - Retrieval effectiveness
- Some facts about human visual perception
- Color features
 - Color fundamentals
 - Color spaces
 - Color features: histograms and moments
 - Comparison

- We are driven by a desire to make meanings
 (We all seem to 'see things' in inkblots, flames, stains, clouds and so on.)
- Human visual perception is self-learning
 - If you are an European, it is hard to recognize
 Japanese and Chinese faces
 - We are looking for the known objects in the picture

We are looking for the known objects in the picture

Some well known optical illusions

 Cultural and environmental factors affects the way we see things

Are these stairs goes up or down?

 Arabs would read this (right to left) as a set of stairs going down

Is left line shorter than the right one?

- Left: outside corner of a building
- Right: inside corner of a room

Inside corner may appear to be nearer (and therefore larger)

Perceived brightness is not a simple function of intensity

Mach band effect
 (Scalloped effect)

Perceived brightness is not a simple function of intensity

- Simultaneous contrast

Lecture 2: Outline

- Performance measurement
 - Retrieval effectiveness
- Some facts about human visual perception
- Color features
 - Color fundamentals
 - Color spaces
 - Color features: histograms and moments
 - Comparison

Color in the eye

Normalized typical human cone cell responses (S, M, and L types) to monochromatic spectral stimuli

- Varying sensitivity of different cells in the retina (cones) to light of different wavelengths:
 - S-cones: short-wavelength (blue);
 - M-cones: middle-wavelength (green);
 - L-cones: long-wavelength (red).

Cone type	Name	Range	Peak wavelength
S	β	400–500 nm	420–440 nm
M	γ	450–630 nm	534–545 nm
L	ρ	500–700 nm	564–580 nm

Primary and secondary colors

Mixture of lights (Additive primaries)

Mixture of pigments (Subtractive primaries)

- Due to different absorption curves of the cones, colors are seen as variable combinations of the socalled primary colors: red, green and blue.
- The primary colors can be added to produce the secondary colors of light: magenta (R+B), cyan (G+B), and yellow (R+G).
- For pigments and colorants, a
 primary color is the one that
 subtracts (absorbs) a primary color
 of light and reflects the other two.

- Brightness, hue, and saturation
 - Brightness is a synonym of intensity
 - Hue represents the impression related to the dominant wavelength of the color stimulus
 - Saturation expresses the relative color purity (amount of white light in the color)
 - Hue and Saturation taken together are called the chromaticity coordinates (polar system)

- From tristimulus values to chromaticity coordinates
 - The amounts of red, green, and blue needed to form any particular color are called the tristimulus values and denoted by X, Y, and Z
 - The chromaticity coordinates x and y (Cartesian system) are obtained as:

$$x = \frac{X}{X+Y+Z}$$
, $y = \frac{Y}{X+Y+Z}$, $z = \frac{Z}{X+Y+Z}$

$$x + y + z = 1$$

CIE xy Chromaticity Diagram

The CIE 1931 chromaticity diagram.

- Created by the International Commission on Illumination (CIE) in 1931.
- Function of x (red) and y (green): z = 1 (x + y).
- The outer boundary is the spectral (monochromatic) locus, wavelengths shown in nm.
- (x,y) = (1/3,1/3) is a flat energy spectrum point (point of equal energy).
- Any point on the boundary is completely saturated.
- Boundary → point of equal energy:
 saturation → 0

Color Gamut

Gamut of the CIE RGB primaries and location of primaries on the CIE 1931 xy chromaticity diagram.

Typical gamuts of a monitor and of a printing device.

Lecture 2: Outline

- Performance measurement
 - Retrieval effectiveness
- Some facts about human visual perception
- Color features
 - Color fundamentals
 - Color spaces
 - Color features: histograms and moments
 - Comparison

- The purpose of a color space (or color model or color system) is to facilitate the specification of colors in some standard way.
- A color model provides a coordinate system and a subspace in it where each color is represented by a single point.
- Common color spaces:
 - RGB (monitors, video cameras),
 - CMY/CMYK (printers),
 - HSI/HSV/HSL/HSB (image processing),
 - CIE Lab (image processing).

RGB color space

If R,G, and B are represented with 8 bits (24-bit RGB image), the total number of colors is $(2^8)^3=16,777,216$

Munsell color system

- By Professor Albert H. Munsell in the beginning of the 20th century.
- Specifies colors based on 3 color dimensions, hue, value (lightness), and chroma (color purity or colorfulness).

Munsell hues; value 6 / chroma 6

- HSI/HSL/HSV/HSB color spaces
 - RGB, CMY/CMYK are hardware oriented color spaces (suited for image acquisition and display).
 - The HSI/... (Hue, Saturation, Intensity/Lightness/ Value/Brightness) are perceptive color spaces (suited for image description and interpretation).
 - Allow the decoupling of chromatic signals (H+S) from the intensity signal (I).

HSI/HSL/HSV/HSB color spaces

Graphical depiction of HSV (cylinder and cone)

$$I = \frac{R + G + B}{3}$$

$$L = \frac{\max(R, G, B) + \min(R, G, B)}{2}$$

$$V = \max(R, G, B)$$

Graphical depiction of HSL

http://www.easyrgb.com/index.php?X=MATH

Lecture 2: Outline

- Performance measurement
 - Retrieval effectiveness
- Some facts about human visual perception
- Color features
 - Color fundamentals
 - Color spaces
 - Color features: histograms and moments
 - Comparison

Color features

$$F(I) = (h_1^I, h_2^I, ..., h_N^I)$$

Metrics: L_1 , L_2 , L_∞

Statistical moments for every color channel

$$F(I) = (E_{1}^{I}, E_{2}^{I}, E_{3}^{I}, \sigma_{1}^{I}, \sigma_{2}^{I}, \sigma_{3}^{I}, s_{1}^{I}, s_{2}^{I}, s_{3}^{I})$$

Metrics: ~L₁

Stricker M., Orengo M. Similarity of Color Images. Proceedings of the SPIE Conference, vol. 2420, p. 381-392, 1995

• Example a 4x4, 4bits/pixel image →

1	8	6	6
6	3	11	8
8	8	9	10
9	10	10	7

Color histograms

Quantization of color space

- Quantization is important: size of the feature vector.
- When no color similarity function used:
 - Too many bins similar colors are treated as dissimilar.
 - Too little bins dissimilar colors are treated as similar.

Color histograms

Quantization of color space: recall

Color histograms

Quantization of color space: precision

ImageDB-100

ImageDB-1000

Cumulative Histogram

1. Colors similarity across histo bins is not considered:

Cumulative histograms

1. Colors similarity across histo bins is not considered:

Cumulative histograms

•
$$d(H_1, H_2) = \sqrt{(H_1 - H_2) \cdot A \cdot (H_1 - H_2)^T}$$

A – matrix with color similarity coefficients

Niblack W., Barber R., et al. The QBIC project:

Querying images by content using color, texture and shape. In IS&T/SPIE International Symposium on Electronic Imaging: Science & Technology,

Conference 1908, Storage and Retrieval for Image and Video Databases, Feb. 1993

1. Colors similarity across histo bins is not considered:

Cumulative histograms

$$d(H_1, H_2) = \sqrt{(H_1 - H_2) \cdot A \cdot (H_1 - H_2)^T}$$

Fuzzy histo

1. Colors similarity across histo bins is not considered:

- Cumulative histograms
- $d(H_1, H_2) = \sqrt{(H_1 H_2) \cdot A \cdot (H_1 H_2)^T}$
- Fuzzy histo
- Color similarity measure

$$\triangle E_{RGB} = \sqrt{\triangle R^2 + \triangle G^2 + \triangle B^2}$$

$$D_{cyl} = \sqrt{\triangle L^{*2} + C^{*1}^{2} + C^{*2}^{2} - 2C^{*1}C^{*2}\cos(\triangle H)}$$

2. Spatial color layout is not considered:

Color moments

Average, standard deviation, skewness

$$E_{i} = \frac{1}{N} \sum_{j=1}^{N} p_{ij} , \quad \sigma_{i} = \left(\frac{1}{N} \sum_{j=1}^{N} (p_{ij} - E_{i})^{2}\right)^{\frac{1}{2}} \text{ and } s_{i} = \left(\frac{1}{N} \sum_{j=1}^{N} (p_{ij} - E_{i})^{3}\right)^{\frac{1}{3}}$$

$$d_{\text{mom}}(H, I) = \sum_{i=1}^{r} w_{i1} |E_{i} - F_{i}| + w_{i2} |\sigma_{i} - \varsigma_{i}| + w_{i3} |s_{i} - t_{i}|$$

- Average, covariance matrix of the color channels
- Consider spatial layout: fuzzy regions

Stricker M., Dimai A. Spectral Covariance and Fuzzy Regions for Image Indexing. Machine Vision and Applications, vol. 10., p. 66-73, 1997

Lecture 2: Outline

- Performance measurement
 - Retrieval effectiveness
- Some facts about human visual perception
- Color features
 - Color fundamentals
 - Color spaces
 - Color features: histograms and moments
 - Comparison

Histograms or color moments? (1)

Stricker M., Orengo M. Similarity of Color Images. ... (3000 images)

index sim. measure		rank of the image			max.
	W_1	4	5	8	8
9 moments	W_2	2	8	6	8
	W_3	4	6	9	9
8/2/2	L_{∞}	34	98	79	98
16/4/4	L_{∞}	3	57	42	57
cum. hist. $8/2/2$	L_1	53	162	30	162
16/4/4	L_1	33	354	8	354
8/2/2	L_2	65	158	34	158
16/4/4	L_2	15	306	11	306
8/2/2	L_1	138	394	48	394
16/4/4	L_1	4	132	6	132
histogram $8/2/2$	L_2	71	541	102	541
16/4/4	L_2	10	1358	75	1358

Histograms or color moments? (2)

ImageDB-1000

Histograms or color moments? (3)

Histograms or color moments? (4)

Lecture 2: Resume

- Performance: efficiency and effectiveness
 - Lack of the common benchmark collections and retrieval effectiveness measurement
- Human visual perception is very complex
 - Have to take into account known facts about our perception to reduce the semantic gap
- Color features: histograms and moments
 - On heterogeneous collections moments are slightly better
 - Fusion of histograms and moments can give better results

Lecture 2: Bibliography

- Muller H., Muller W., McG. Squire D., Marchand-Maillet S., Pun T. Performance evaluation in content-based image retrieval: overview and proposals. In Pattern Recognition Letters, vol. 22, pp. 593-601, 2001.
- Lu G., Sajjanhar A. On performance measurement of multimedia information retrieval systems. In Proc of the International Conference on Computational Intelligence and Multimedia Applications, pp.781-787, 1998.
- Swain M. J., Ballard D. H. Color indexing. In International Journal of Computer Vision, vol. 7, no. 1, pp. 1132, 1991.
- Stricker M., Orengo M. Similarity of Color Images. In Proc. of the SPIE Conference, vol. 2420, pp. 381 – 392, 1995.
- Stricker M., Dimai A. Spectral Covariance and Fuzzy Regions for Image Indexing. In Machine Vision and Applications, vol. 10, pp. 66 – 73, 1997.
- Sarifuddin M., Missaoui R. A new perceptually uniform color space with associated color similarity measure for content based image and video retrieval. In Proc. of the ACM SIGIR Workshop on Multimedia Information Retrieval, 2005.
- Sural S., Qian G., Pramanik S. A histogram with perceptually smooth color transition for image retrieval. In Proc. of the Fourth International Conference on Computer Vision, Pattern Recognition and Image Processing, 2002.