

Working with Image Data Bootcamp Section 1

Joseph Adler, Drew Conway, Jake Hofman, Hilary Mason

February 1, 2011

Acquiring image data

Clustering pixels

Clustering images

Classifying images

Classifying images

Outline

- Acquiring image data
- 2 Image features
- Clustering
- Classification

Simple screen scraping

One-liner to scrape images from a webpage

```
wget -O- http://bit.ly/gpCSQi |
  tr ''\'"=' '\n' |
  egrep '^http.*(png|jpg|gif)' |
  xargs wget
```

One-liner to scrape images from a webpage

```
wget -O- http://bit.ly/gpCSQi |
  tr ''\'"=' '\n' |
  egrep '^http.*(png|jpg|gif)' |
  xargs wget
```


- get page source
- translate quotes and = to newlines
- match urls with image extensions
- download qualifying images

Simple screen scraping

One-liner to download ESL digit data

 $\verb|wget -Nr --level=1 --no-parent http://bit.ly/fsymq6|$

"cat flickr | xargs wget"?

Home | API | Community | Business | Attributions

Flickr API Changelog

Getting Started

To begin using the Flickr API:

YQL: SELECT * FROM Internet¹

What is YQL?

The Yahoo! Query Language is an expressive SQL-like language that lets you query, filter, and join data across Web services. With YQL, apps run faster with fewer lines of code and a smaller network footprint.

http://developer.yahoo.com/yql

http://oreillynet.com/pub/e/1369

YQL: Console

http://developer.yahoo.com/yql/console

Python function for public YQL queries YQL_PUBLIC = 'http://query.yahooapis.com/v1/public/yql' def yql_public(query): # escape query query_str = urlencode({'q': query, 'format': 'json'}) # fetch results url = '%s?%s' % (YQL_PUBLIC, query_str) result = urlopen(url) # parse ison and return return json.load(result)['query']['results']

²See http://python-yql.org/ for a more robust client

YQL + Python + Flickr

Fetch info for "interestingness" photos

```
./simpleyql.py ''select * from
flickr.photos.interestingness(100)''
```


Download thumbnails for photos tagged with "vivid"

```
./download_flickr.py vivid 500
```

Outline

- Acquiring image data
- 2 Image features
- Clustering
- Classification

Grayscale images \leftrightarrow 2-d arrays of $M \times N$ pixel intensities

Grayscale images \leftrightarrow 2-d arrays of $M \times N$ pixel intensities

```
array([[-1, , -1, , -1, , -1, , -1,
 -0.643, 0.625, 0.815, -0.533, -1.
 0.951, 1. , 0.902, -0.111, -1.
 , 0.622, -0.736, -1.
 [-1. , -1. , -1. , -1.
 10.5
 0.739. -0.908. -1.
 , -0.441, 0.999, 0.854, -0.675, -1.
 , -0.925, 0.8 , 0.995, -0.121, -1.
 , -0.495, 0.999, 0.782, -0.99 , -0.852, -0.172,
 0.208, -0.038, -0.516, -1. , -1. , -1. , -1. , -1.
 , 0.125, -0.242, 0.773, 1.
 , -1. , -0.179, 1.
 , 1. , 0.998, 0.534, -0.628, -1. , -1. , -1.
 -0.05 . -0.317, -0.106, 0.666, 0.845, -0.699, -1, . -1,
 [-1. , -1. , -0.773,
 0.945, 1. , 0.858, -0.304, -1.
 -1. , -1. , -0.967, 0.327, 1. , -0.079, -1. , -1.
 [-1. , -1. , -1. , 0.418, 1. , -0.126, -0.995, -1.
 -0.986, -0.57 , 0.494, 1. , 0.957, -0.737, -1. , -1.
 [-1. , -1. , -1. , -0.752, 0.297, 0.995, 0.698, 0.646,
 0.724, 1. , 1. , 0.912, -0.358, -1. , -1. , -1.
 [-1. , -1. , -1. , -1. , -0.607, 0.351, 0.595
```

Color images \leftrightarrow 3-d arrays of $M \times N \times 3$ RGB pixel intensities

import matplotlib.image as mpimg
I = mpimg.imread('chairs.jpg')

Color images \leftrightarrow 3-d arrays of $M \times N \times 3$ RGB pixel intensities

```
[119, 129, 69],
 [135, 146, 77],
 [ 12, 12, 12],
 [ 12, 12, 12],
 [ 12, 12, 12]],
[[126, 134, 87],
[129, 138, 83],
 [132, 143, 77],
 [ 19, 19, 19],
 [ 19, 19, 19],
 [ 19, 19, 19]],
[[124, 131, 87],
 [121, 129, 78],
 [116, 126, 63],
 [ 31, 31, 31],
[ 31, 31, 31],
 [ 31. 31. 31]].
[[122, 156, 69],
[128, 162, 75],
 [144, 178, 91].
 [157, 187, 127],
 [160, 190, 128].
 [156, 187, 120]]
```

```
import matplotlib.image as mpimg
I = mpimg.imread('chairs.jpg')
```


Intensity histograms

Disregard all spatial information, simply count pixels by intensities (e.g. lots of bright green and dark blue pixels)

Intensity histograms

How many bins for pixel intensities?

Too many bins gives a noisy, overly complex representation of the data, while using too few bins results in an overly simple one

Outline

- Acquiring image data
- 2 Image features
- 3 Clustering
- Classification

Clustering pixels

Clustering images

Outline

- Acquiring image data
- 2 Image features
- Clustering
- 4 Classification

Classifying images

Classifying images

