A NEW APPROACH FOR IMAGE FEATURE VECTOR CLASSIFICATION USING UNSUPERVISED CLUSTERING METHOD

Mr.Sreedhar Kumar.S¹, Mrs.Shilpa.S²

¹Associate Professor, ²M. Tech. Student, Department of CSE, Don Bosco Institute of Technology, Bangalore, (India)

ABSTRACT

In this paper, we introduce a new approach for image feature vector classification using unsupervised clustering technique. The proposed approach is aimed to partition the trained image feature vector set into highly relative clusters. The proposed approach consists of two stages viz. (1) Image preprocessing stage (2) Classification stage. The image preprocessing stage aims to train the limited image feature vector set from the set of gray scale images through the feature extraction and feature selection. In the feature extraction stage, applied three spatial statistical operators such that mean, standard deviation and variance over the each individual block in the digital image and extracted three features from each block respectively. In the feature selection stage, the size of the image feature vector set is limited. In the classification stage, the trained image feature vector set is partitioned into 'm' highly relative clusters through the k-means technique. The experimental result shows that the proposed approach is very suitable for partitioning the image feature vector set into highly relative clusters.

Keywords: Statistical Operators Supervised Clustering, Unsupervised Clustering.

I INTRODUCTION

Classification of images can be done in supervised and unsupervised way. Supervised classification starts by specifying an information class on the image. An algorithm is then used to summarize multispectral information from the specified areas on the image to form class signatures. This process is called supervised training. For the unsupervised classification, however an algorithm is first applied to the image and some spectral classes (also called clusters) are formed. The image analyst then tries to assign a spectral class to the desirable information class An efficient method to identify and classify the exudates as hard and soft exudates was introduced in [1]. Candidate exudates were detected using k-means clustering technique in this system.

A hybrid clustering which is combination of k-means and PSO clustering was introduced by [2] for classification of multispectral images. Here k-means clustering was done initially and the result was used to see the initial swarm. In [3], proposed a new unsupervised classification approach for automatic analysis of polarmetric synthetic aperture radar (SAR) image. Here the classification of multidimensional SAR data space by dynamic clustering was addressed as an optimization problem. A different approach was proposed by [4], they used supervised features in the context of image classification and retrieval yielding excellent results and demonstrated how these supervised features can be effectively used for unsupervised image categorization that

is for grouping semantically similar images. In [5], they have proposed a new multistage method for unsupervised image classification using hierarchical clustering. In the first phase, the multistage method performs segmentation using a hierarchical clustering procedure which confines merging to spatially adjacent clusters and generates an image partition. In the second phase, the segments resulting from the first stage are classified into a small number of distinct states by a sequential merging operation.

In [6], have proposed a New Fuzzy Cluster Centroid (NFCC) for unsupervised classification algorithm to improve the traditional FCM and fuzzy weighted c means (FWCM) algorithm. They reported that the inclusion of the fuzzy centroid for each cluster has increased the stability of the algorithm and the inclusion of the new term reduces the number of iterations for image classification. Frank Y. Shih et.al. [7] Have proposed a new two-pass unsupervised clustering algorithm incorporated the fuzzy theory for classification of land sat remote sensing images. In the first pass they derived the mean vectors of different land cover types representing their geographic attributes and in the second pass the membership grade of a pixel belonging to different land cover types is computed based on the distance between its gray-value vector and the mean vector of each type. Beaulieu J.M. et.al.[8] have proposed a method which includes segmentation and classification of image. They applied clustering over segment mean values and considered only large segments. They reported the method was very efficient in simplifying the image. In [9] have proposed unsupervised image classification algorithms using a hierarchical model. In this approach the only parameter supposed to be known is the number of regions, all the other parameters are estimated. The algorithms they presented was implemented on a Connection Machine CM200. They reported comparative tests were done on noisy synthetic and real images (remote sensing). Another approach was proposed in [10], they derived an EM algorithm on the hybrid structure which mixes an exact EM algorithm on each subtree and a low cost Gibbs EM algorithm on the coarse spatial grid. Experiments on a synthetic image and multispectral satellite images are reported.

In this paper we have focused on a new approach for image feature vector classification using unsupervised k-means clustering. Proposed approach partitions the trained image feature vector into highly relative 'm' clusters. The major goal of the proposed technique is to partition and classify image feature vector with good accuracy.

II THE PROPOSED SYSTEM

In this section, the detail of the proposed system is presented. The proposed system consists of two stages viz. 1) Image preprocessing stage, and 2) Classification stage. Image enhancement can be done in two approaches, Spatial and frequency domain. In the spatial domain method, the pixel composing of image details are considered and the various procedures are directly applied on these pixels. The spatial technique methods are simple and easy to implement and also the speed of operation is high.

Fig 1 shows that the steps involving in the proposed system. The above two stages are described in the below subsection.


Fig 1.Functional Diagram of the Proposed System

2.1 Image Preprocessing Stage

In the image preprocessing stage, we trains the image feature vector set from the set of grayscale images through the spatial statistical operators. It consists of two steps: feature extraction and feature selection. In the feature extraction step, the input image is divided into (8*8) blocks of smaller size. On each block, applied three spatial statistical operators and extracted three features from each individual blocks such that mean, standard deviation and variance. For example each input image of 200*200 size shown in Fig 2. Each image is divided into 625 blocks of size 8*8 and respectively three features such as mean, standard deviation and variance are extracted from each individual blocks. Mean (\overline{X}_k) is defined by,

$$\overline{X}_{k} = \left\{ \frac{\sum_{k=0}^{N} \sum_{i=0}^{R} \sum_{j=0}^{C} I_{kij}}{R \times C} \, \forall I_{kij} \in I_{k} \text{ and } \forall I_{k} \in I \right\}$$

$$(1)$$

where I_{kij} is denoting the i^{th} row and j^{th} column pixel value that belongs to the k^{th} block in the image

I for k = 0,1,...,N, I_k represents the k^{th} block in the image I, R and C are denoting the row and column size respectively, and N is the number of blocks in the image. Next, the standard deviation (SD_k) is defined

as:
$$SD_k = \left[\frac{\sum_{k=0}^{N} \sum_{i=0}^{R} \sum_{j=0}^{C} \left(I_{kij} - \overline{X}_k\right)^2}{R \times C}\right]^{\frac{1}{2}}$$
 (2)

where $\overline{X_k}$ is representing the mean value of k^{th} block in the image I for k=0,1,...,N and finally the Variance (V_k) is defined as:

$$V_{k} = \left[\left[\sum_{k=0}^{N} \sum_{i=0}^{R} \sum_{j=0}^{C} \left(I_{kij} - \overline{X_{k}} \right)^{2} \right]^{\frac{1}{2}} \right]^{\frac{1}{2}}$$
 (3)

where $\overline{X_k}$ represents the mean of k^{th} block that belong to image and I_{kij} is denoting the i^{th} row and j^{th} column pixel value that belongs to the k^{th} block in the image I for k=0,1,...,N. Next, the feature selection step, the feature vector size is limited. Among all the features only means values of all input images are taken. The classification stage is described in the below subsection.

2.2. Classification Stage

In the classification stage, the trained image feature vector set is partitioned into 'm' highly relative clusters through the k-means technique. K-means is explained as follows: First randomly select $K = \{K_1, K_2...K_m\}$ where K_1 , $K_2...K_m$ are the candidate representative representing initial cluster center values that belongs to the actual feature vector set and here 'm' denotes the number of clusters or partitions. In the second step, measure the similarity between the feature vector set and the cluster centers using Euclidean distance measure and is defined as,

$$d(\overline{X_i}, K_j) = \left[\sum_{i=1}^{n} \sum_{j=1}^{m} (\overline{X_i} - K_j)^2\right]^{1/2}$$
(4)

where $\overline{X_i}$ denotes trained image feature vector set, i.e mean of all the images I and n denotes the number of input images. K_j denotes the initial cluster centers for j=1,2,... m and $d(\overline{X_i}, K_j)$ denotes the distance between data in $\overline{X_i}$ and all the cluster centers values in K.

At last, when all the feature vector set data are included in some clusters an initial grouping is done. New clusters centers $C = \{C_1, C_2...C_m\}$ are then calculated by taking average of feature data in the present cluster using average mean function and is defined as,

$$C = \frac{1}{N} \sum_{q=0}^{N} S_q \tag{5}$$

where $\sum_{q=0}^{N} S_q$ is the sum of all the values in the cluster whose center is K_j for j=1,2.. m and N is the number of values in that cluster.

This cluster updating is done because inclusion of new feature data may lead to changes in the existing cluster centers. This process of center updation is iterated until a situation where centers do not update anymore or criterion function becomes minimums. Square error criterion is used for this purpose and is defined as,

$$E = \sum_{i=1}^{n} \sum_{j=1}^{m} \left| \overline{X_i} - C_j \right| \quad \text{and} \quad \overline{X_i} \in C_j$$
 (6)

where $\overline{X_i}$ denotes trained image feature vector set, i.e mean of all the images I, C_j is the center for cluster whose initial center was K_i .

Algorithm

Input: Trained Image feature vector set of n images $\overline{X_i}$ (i=1 to n)

Number of clusters 'm'

Output: 'n' images clustered into 'm' Clusters.

Begin

- 1. Randomly select $K = \{K_1, K_2 ... K_m\}$ from image feature vector set \overline{X} as candidate representative representing initial clusters.
- 2. Repeat
- 3. Calculate the distance between $\overline{X_i}$ (i=1 to n) and all 'm' cluster centers K_j (j=1 to m) using Euclidean distance Eq.(4) and assign $\overline{X_i}$ to nearest cluster.
- 4. For each cluster, recalculate the cluster center using average mean function using Eq(5).
- 5. Until no changing of cluster centers or criterion function becomes minimum using Eq.(5).

End

III EXPERIMENTS AND RESULTS

In this section, we tested the proposed system over 20 sample images that are shown in Fig 2 obtained from [11]. These sample images are grayscale images of size 200*200. Each pixel in the image corresponds to some characteristic at that point in space, for example protein density in MRI or X-ray absorption in CT scans. These images stack together to form a solid representation of the head.


Fig 2. Input Images for the Proposed System.

It is clearly noticed from the Fig 3, the input image is divided into 625 blocks of 8*8 size and pixel values of all blocks are obtained.


Fig 3.Result of sample digital image is divided into 625 blocks of size is (8*8) that the sample images in Fig 2

It feature extraction stage, applied statistical operators and features such as mean, standard deviation and variance are obtained from all the 625 blocks as shown in Fig 4.


Fig 4.Result of feature extraction method that tested over the 20 sample images in the Fig 1

During feature selection, the image feature vector set size is limited and only mean feature of all the blocks are obtained as shown in Fig 5.


Fig 5.Result of statistical mean are extracted from each individual block that belongs to the each image in the Fig 2

Finally the trained image feature vector set consisting of average mean value of all the input images obtained in Fig. 6 are given as an input to k-means technique and highly relative '3' clusters K_1, K_2, K_3 are obtained as shown in Fig. 7 and Fig. 8.


Fig 6.Result of feature selection method that tested over the result of feature extraction in the Fig 2

```
file Edit Search View Encoding Language Settings Macro Run Plugins
23 Value of clusters
 24 K1( 147.81785 142.82035 )
 25 K2{ 149.88245 151.57035 149.841175 }
 2E K3[ 136.996475 138.736525 137.11955 136.531225 122.172825 133.77
 127.059775 135.370125 125.54005 131.877775 )
 20 Value of m
 29 n1=145.3191 m2=150.43132500000002 m3=133.419363333333
 31 At this step
 33 Value of clusters
 34 K1{ 147.81785 142.82035 }
35 K2{ 149.88245 151.57035 149.841175 }
 36 K3{ 136.996475 138.736525 137.11955 136.531225 122.172825 133.77
 127.059775 135.370125 125.54005 131.877775 }
 38 Value of m
 39 n1=145.3191 m2=150.43132500000002 m3=133.4193633333333
 41
 41 The Final Clusters By Rmeans are as follows:
 43 K1{ 3> 147.81785 5> 142.82035 }
 44 K2{ 1> 149.88245 2> 151.57035 4> 149.841175 }
 45 K3( 6> 136.996475 7> 138.736525 8> 137.11955 9> 136.531225 10> 1;
 131.730225 15> 137.73115 16> 136.294825 17> 127.059775 19> 135.3
```

Fig 7.Clusters of Mean Values as a Final Output.


Fig 8.Clusters of images.(a) Cluster k1(b) Cluster k2 (c) Cluster k3.

IV CONCLUSION AND FUTURE WORK

In this paper, we introduced a new approach for image feature vector set classification using unsupervised clustering technique. The proposed approach is aimed to partition the trained image feature vector set into highly relative clusters. The proposed approach consists of two stages viz. (1) Image preprocessing stage (2) Classification stage. The image preprocessing stage aims to train the limited image feature vector set from the set of gray scale images through the feature extraction and feature selection. In the feature extraction stage, applied three spatial statistical operators such that mean, standard deviation and variance over the each individual block in the digital image and extracted three features from each block respectively. In the feature selection stage, the size of the image feature vector set is limited.

In the classification stage, the trained image feature vector set is partitioned into 'm' highly relative clusters through the k-means technique. We tested our proposed system over the 20 sample medical images and partitioned into three highly relative clusters or classes with high accuracy. According to the experiment results, our proposed system is better suitable for partitioned the images into highly relative classes for the image classification. In the feature work we will improve our system for classifying the new sample images that belong to which class or cluster in the existing classes.

REFERENCES

- [1] Rajput G.G, Patil and Preethi "Detection and classification of exudates using k-means clustering in color retinal images" Signal and Image Processing (ICSIP), 2014 Fifth International Conference 2014,pp126 130,2014.
- [2] Venkatalakshmi.k Dept of I.T "Classification of multispectral images using vector machines based on PSO and K-means clustering"- Intelligent sensing and information processing, proceeding of 2005 International Conference on Date 4-7Jan 2005,pp 127-133, 2005.

- [3] Turker ince "Unsupervised classification of polarimetric SAR image with dynamic clustering: An image processing approach Advances in Engineering Software", Science Direct Volume 41, Issue 4, pp 636-646,2009.
- [4] Gianluigi Ciocca, Claudio Cusano, Simone Santini, Raimondo Schettini "On the use of supervised features for unsupervised image categorization: An evaluation *Computer Vision and Image Understanding*", Volume 122, Issue null, pp 155-171 (science digest) 2013.
- [5] Sanghoon Lee, Kyunggi-Do, Crawford, M.M. "Unsupervised multistage image classification using hierarchical clustering with a bayesian similarity measure" Image Processing, IEEE Transactions Volume:14, Issue: 3,pp 312-320,2005.
- [6] Genitha, C.H., Vani, K "Classification of satellite images using new Fuzzy cluster centroid for unsupervised classification algorithm" Information & Communication Technologies (ICT), 2013 IEEE Conference on 11-12 April 2013, pp 203 207,2013.
- [7] Frank Y. Shih, Gwotsong P. Chen "Classification of landsat remote sensing images by a fuzzy unsupervised clustering algorithm" *Information Sciences Applications*, Volume 1, Issue 2, pp 97-116,2013.
- [8] Beaulieu, J.M.; Touzi, R. "Mean-shift and hierarchical clustering for textured polarimetric SAR image segmentation/classification" Geoscience and Remote Sensing Symposium (IGARSS), 2010 IEEE International Publication Year: 2010, pp 2519 2522,2010.
- [9] Kato, Z.Zerubia, J. Berthod, M "Unsupervised parallel image classification using a hierarchical Markovian model" Computer Vision Proceedings, Fifth International Conference on 20-23 Jun 1995, pp169 174, 1995.
- [10] Chardin, A., Perez, P. "Unsupervised image classification with a hierarchical EM algorithm" Computer Vision, 1999. The Proceedings of the Seventh IEEE International Conference on image processing Volume: 2, pp 969 - 974,1999.
- [11] http://www.google.co.in/imgres?imgrefurl=http%3A%2F%2Fpaulbourke.net%2Fmiscellaneous%2Fcortex %2F&tbnid=PTPNHg1rb9OTlM:&docid=iN4bz-VS7JKb0M&h=388&w=600.
- [12] Dr.M.P.S Bhatia and Deepika Khurana "Experimental study of Data clustering using K-means and modified algorithms" International Journal of Data Mining and Knowledge Management Process(IJDKM) Vol.3,No.3, May 2013.