图像语义分析与理解综述*

高隽 谢昭 张骏 吴克伟

(合肥工业大学 计算机与信息学院 合肥 230009)

摘 要 语义分析是图像理解中高层认知的重点和难点,存在图像文本之间的语义鸿沟和文本描述多义性两大关键问题.以图像本体的语义化为核心,在归纳图像语义特征及上下文表示的基础上,全面阐述生成法、判别法和句法描述法3种图像语义处理策略.总结语义词汇的客观基准和评价方法.最后指出图像语义理解的发展方向.

关键词 图像理解,语义鸿沟,语义一致性,语义评价中图法分类号 TP 391.4

Image Semantic Analysis and Understanding: A Review

GAO Jun, XIE Zhao, ZHANG Jun, WU Ke-Wei (School of Computer and Information, Hefei University of Technology, Hefei 230009)

ABSTRACT

Semantic analysis is the importance and difficulty of high-level interpretation in image understanding, in which there are two key issues of text-image semantic gap and text description polysemy. Concentrating on semantization of images ontology, three sophisticated methodologies are roundly reviewed as generative, discriminative and descriptive grammar on the basis of concluding images semantic features and context expression. The objective benchmark and evaluation for semantic vocabulary are induced as well. Finally, the summarized directions for further researches on semantics in image understanding are discussed intensively.

Key Words Image Understanding, Semantic Gap, Semantic Consistency, Semantic Evaluation

1 引 言

图像理解(Image Understanding, IU)就是对图像的语义解释. 它是以图像为对象,知识为核心,研

究图像中何位置有何目标(what is where)、目标场景之间的相互关系、图像是何场景以及如何应用场景的一门科学. 图像理解输入的是数据,输出的是知识,属于图像研究领域的高层内容^[1-3]. 语义(Se-

^{*} 国家自然科学基金资助项目(No. 60875012, 60905005) 收稿日期:2009-12-21;修回日期:2010-01-27

作者简介 高隽,男,1963 年生,教授,博士生导师,主要研究方向为图像理解、智能信息处理、光电信息处理等. E-mail:gaojun@hfut. edu. cn. 谢昭,男,1980 年生,博士,讲师,主要研究方向为计算机视觉、智能信息处理、模式识别. 张骏,女,1984 年生,博士研究生,主要研究方向为图像理解、认知视觉、机器学习. 吴克伟,男,1984 年生,博士研究生,主要研究方向为图像理解、人工智能.

mantics)作为知识信息的基本描述载体,能将完整的图像内容转换成可直观理解的类文本语言表达,在图像理解中起着至关重要的作用.

图像理解中的语义分析在应用领域的潜力是巨大的. 图像中丰富的语义知识可提供较精确的图像搜索引擎(Searching Engine),生成智能的数字图像相册和虚拟世界中的视觉场景描述. 同时,在图像理解本体的研究中,可有效形成"数据-知识"的相互驱动体系,包含有意义的上下文(Context)信息和层状结构(Hierarchical-Structured)信息,能更快速、更准确地识别和检测出场景中的特定目标(如,识别出场景中的"显示器",根据场景语义知识可自动识别附近的"键盘").

尽管语义分析在图像理解中处于非常重要的位置,但传统的图像分析方法基本上全部回避了语义问题,仅针对纯粹的图像数据进行分析. 究其原因主要集中于两方面:1)图像的视觉表达和语义之间很难建立合理关联,描述实体间产生巨大的语义鸿沟(Semantic Gap);2)语义本身具有表达的多义性和不确定性(Ambiguity).目前,越来越多的研究已开始关注上述"瓶颈",并致力于有效模型和方法以实现图像理解中的语义表达.

解决图像理解中的语义鸿沟需要建立图像和文 本之间的对应关系,解决的思路可大致分为三类.第 一条思路侧重于图像本身的研究,通过构建和图像 内容相一致的模型或方法,将语义隐式地(Implicitly)融入其中,建立"文本→图像"的有向联系,核心 在于如何将语义融于模型和方法中. 采用此策略形 成的研究成果多集中于生成(Generative)方式和判 别(Discriminative)方式中. 第二条思路从语义本身 的句法(Grammar)表达和结构关系入手,分析其组 成及相互关系,通过建立与之类似的图像视觉元素 结构表达,将语义描述和分析方法显式地(Explicitly)植人包含句法关系的视觉图中,建立"图像→文 本"的有向联系. 核心在于如何构建符合语义规则 的视觉关系图. 第三条思路面向应用, 以基于内容的 图像检索(Image Retrieval)为核心,增加语义词汇规 模,构建多语义多用户多进程的图像检索查询系统.

解决语义本身的多义性问题需要建立合理的描述规范和结构体系. Princeton 大学的认知学者和语言学家早在 20 世纪 80 年代就研究构建了较合理统一的类树状结构. 如今已被视为视觉图像研究领域公认的语义关系参考标准,用于大规模图像数据集的设计和标记中,有效归类统一了多义性词语. 此外,一些客观的语义检索评价标准也在积极的探索

过程中.

本文将对上述两个图像语义理解中的问题进行 方法提炼和总结.针对语义鸿沟问题,介绍已有模型 和方法的处理策略.还采用较完备的图像语义"标 尺"(Benchmark)解决语义的主观多义性.

2 图像内容的语义分析

图像内容描述具有"像素-区域-目标-场景"的层次包含关系,而语义描述的本质就是采用合理的构词方式进行词汇编码(Encoding)和注解(Annotation)的过程.这种过程与图像内容的各层描述密切相关,图像像素和区域信息源于中低层数据驱动,根据结构型数据的相似特性对像素(区域)进行"标记"(Labeling),可为高层语义编码提供有效的低层实体对应关系.目标和场景的中层"分类"(Categorization)特性也具有明显的编码特性,每一类别均可视为简单的语义描述,为多语义分析的拓展提供较好的原型描述.本节将针对前述的语义鸿沟问题介绍常用的图像语义表示方法和分析策略.

2.1 语义化的图像特征

图像内容的语义分析借鉴文本分析策略. 首先需要构建与之相对应的对象,整幅图像(Image)对应整篇文档(Document),而文档中的词汇(Lexicon)也需要对应相应的视觉词汇(Visual Word). 视觉词汇的获取一般通过对图像信息的显著性分析提取图像的低层特征,低层特征大多从图像数据获取,包括简单的点线面特征和一些特殊的复杂特征,再由鲁棒的特征表达方式生成合适的视觉词汇,视觉词汇一般具有高重用性和若干不变特性.

点特征提取以图像中周围灰度变化剧烈的特征点或图像边界上高曲率的点为检测对象,根据灰度或滤波函数确定区域极值点(如 Harris 角点^[4]等),并拓展至不同掩膜下的尺度空间中(如高斯-拉普拉斯、高斯差分等),分析极值点的稳定特性,得到份中目标区域的外表形状和轮廓特性,这类轮征描述像中目标区域的外表形状和轮廓特性,这类轮础,都发生,这类的描述、编组以及组合表达等问题。级特征以 Canny 算子等经典边缘检测算法为基础,集中解决边缘曲线的描述、编组以及组合表达等问题。级缘上的双切线点和高曲率点可连接形成有效的边缘、维式,形成线特征的视觉词汇^[6-8].区域是图像上具如灰度强相关性的像素集合,包含某种相似属性(更有灰度强相关性的像素集合,包含某种相似属性(更有灰度强相关性的像素集合,包含某种相似属性(更有灰度值、纹理等),相对于点线特征,面特征有更丰富的结构信息。区域特征以点特征为中心,采用拉普

拉斯尺度下的 Harris 或 Hessian 仿射区域描述,对特征尺度上的椭圆仿射区域内的初始点集进行参数迭代估计,根据二阶矩矩阵的特征值测量点邻的仿射形状^[4,9].另一种策略分析视觉显著区域对象(如直方图、二值分割图等)的熵值统计特性,得到最佳尺度下的最稳定区域,满足视觉词汇的高重用性^[10-11].

鲁棒特征表达对提取的特征进行量化表示. 点特征一般仅具有图像坐标. 线特征则充分考虑邻域边缘点的上下文形状特性,以边缘上采样点为圆心,在极坐标下计算落入等距等角间隔区域的边缘像素直方图. 椭圆形面特征描述主要以尺度不变特征变换(Scale Invariant Feature Transform, SIFT)^[12-13]为主,SIFT 特征对每个高斯窗口区域估计方向直方图,选择峰值作为参考方向基准,计算 4×4 网格区域内 8个方向的梯度直方图,任何区域均可转换为 4×4×8=128 维特征向量. 该特征对图像尺度、旋转具有不变性,对亮度和视角改变也保持一定稳定性. 通过对特征向量的聚类,得到最原始的特征词汇,形成的语义化图像特征也称为"码书"(Codebook)^[14].

2.2 图像语义的上下文表达

图像的语义信息描述主要包含外观位置信息和上下文信息,前者如2.1节所述,可表示成"码书".上下文信息不是从感兴趣的目标外观中直接产生,而来源于图像邻域及其标签注解,与其他目标的外观位置信息密切相关.当场景中目标外观的可视程度较低时,上下文信息就显得尤为重要.

Biederman 将场景中不相关目标关系分为 5 种,即支撑(Support)、插入(Interposition)、概率(Probability)、位置(Position)和大小(Size)^[15-16]. 五类关系均包含"知识",不需要知道目标信息就可确定支撑和插入关系,而后三类关系对应于场景中目标之间的语义交互关系,可缩短语义分析时间并消除目标歧义,通常称为"上下文特征"(Context Features),譬如一些相对复杂的特征描述(如全局 Gist 特征^[17-18]、语义掩码特征等)融入场景上下文信息,本身就包含语义(关联)信息,是语义分析的基础. 如今有很多研究开始挖掘 Biederman 提出的三类语义关系,可分为语义上下文、空间上下文和尺度上下文^[19].

语义上下文表示目标出现在一些场景中,而没有出现在其他场景中的似然性,表示为与其他目标的共生(Co-Occurrence)关系,可采用语义编码方式^[20-21],也可由共生矩阵判断两类目标是否相关^[22-23],此类上下文对应 Biederman 关系中的"概

率"关系. 空间上下文表示目标相对于场景中其他目标出现在某个位置上的似然性,对应于"位置"关系. 空间上下文隐式地对场景中目标的"共生"进行编码,为场景结构提供更加具体的信息,只需确定很少的目标,就可通过合理的目标空间关系降低目标识别的误差,消除图像中的语义歧义[24-25]. 尺度上下文表示目标在场景中可能的相对尺度范围,对应于"大小"关系. 尺度上下文需处理目标之间的特定空间和深度关系,可缩小多尺度搜索空间,仅关注目标可能出现的尺度. 尺度上下文在二维图像中较为复杂,目前仅用于简单的视觉分析系统中[26-27].

目前大多数上下文方法主要分析图像中的语义上下文和空间上下文. 语义上下文可从其他两种上下文中推理获取,与场景中的目标共生相比. 尺度和空间上下文的变化范围较大,而共生关系的知识更易获取,处理计算速度更快. 融入上下文特征的图像语义形成了全局和局部两种分析策略,即基于场景的上下文分析和基于目标的上下文分析. 前者从场景出发^[15,27],将图像统计量看作整体,分析目标和场景之间的高频统计特性,获取全局上下文信息,如马路预示着汽车的出现. 后者从目标出发^[25,28],分析目标间的高频统计特性,获取局部上下文信息,如电脑预示着键盘的出现. 总之,上下文特征包含了更丰富的知识,有助于为图像理解提供更准确的语义信息.

2.3 语义分析的生成方法

生成方法基于模型驱动,以概率统计模型和随机场理论为核心,遵循经典的贝叶斯理论,定义模型集合M,观察数据集合D,通过贝叶斯公式,其模型后验概率 $p(M \mid D)$ 可以转换为先验概率p(M) 和似然概率 $p(D \mid M)$ 的乘积.生成方法一般假设模型遵循固定的概率先验分布(如高斯分布等),其核心从已训练的模型中"生成"观察数据,测试过程通过最大似然概率(Maximize Likelihood)得到最符合观察数据分布的模型预测似然(Predictive Likelihood).

图像语义分析的生成方法直接借用文本语义分析的图模型结构(Graphical Models),每个节点定义某种概念,节点之间的边表示概念间的条件依赖关系,在隐空间(Latent Space)或随机场(Random Field)中建立文本词组和视觉描述之间的关联,生成方法无监督性明显,具有较强的语义延展性.

2.3.1 层状贝叶斯模型

图模型的节点之间由有(无)向边连接,建立视觉词汇和语义词语之间的对应关系. 朴素贝叶斯理论形成的经典 Bags-of-Words 模型是层状贝叶斯模

型的雏形,该模型将同属某类语义的视觉词汇视为 "包",其图结构模型和对应的视觉关系描述如图 1 (a) 所示, 其中灰色节点为观察变量, 白色节点为隐 变量, N 为视觉词汇的个数, 通过训练建立类别语义 描述 c 和特征词汇 w 之间的概率关系, 选取最大后 验概率 $p(c \mid w)$ 对应的类别作为最终识别结果.

- (a) 朴素贝叶斯 (b) 概率隐语义分析 (c) 隐狄利克雷分配
- (a) Naïve bayes
- (b) Probabilistic latent semantic analysis
- (c) Latent Dirichlet allocation

图 1 有向图语义描述

Fig. 1 Semantic interpretation of directed graphs

朴素贝叶斯模型试图直接建立图像和语义之间 的联系,但由于视觉目标和场景的多样性导致这种 稀疏的离散分布很难捕捉有效的概率分布规律,因 此 Hofmann 借鉴文本分析中的概率隐语义分析 (Probabilistic Latent Semantic Analysis, pLSA) 模 型[29-30],将"语义"描述放入隐空间 Z 中,生成相应 的"话题"(Topic) 节点, 其基本描述如图 1(b) 所 示. D 为 M 个图像 d 组成的集合,z 表示目标的概念 类别(称为"Topics"),每幅图像由 K 个 Topics 向量 凸组合而成,通过最大似然估计进行参数迭代,似然 函数为 $p(w \mid d)$ 的指数形式,与语义词汇和图像的 频率相关. 模型由期望最大化(Expectation Maximization, EM) 算法交替执行 E 过程(计算隐变 量后验概率期望) 和 M 过程(参数迭代最大化似 然).

决策过程的隐变量语义归属满足

$$z^* = \arg \max P(z \mid d)$$
,

pLSA 模型通过隐变量建立特征与图像间的对应关 系,每个文本单元由若干个语义概念按比例组合,本 质上隐空间内的语义分布仍然是稀疏的离散分布,很 难满足统计的充分条件. 隐狄利克雷分配(Latent Dirichlet Allocation, LDA) 模型[31-32] 在此基础上引 人参数 θ ,建立隐变量 z 的概率分布. 在图像语义分析 中,变量z反映词汇集合在隐空间的聚类信息,即隐语 义概念,参数 θ (通常标记为 π)则描述隐语义概念在 图像空间中的分布,超参 α (通常标记为 c) 一般视为

图像集合D中已知的场景语义描述. 如图1(c) 所示, 由参数估计和变分(Variational) 推理,选取

 $c = \arg \max P(w \mid c, \pi, \beta)$

作为最终结果.

LDA 中不同图像场景以不同的比例 π 重用并 组合隐话题空间全局聚类(Global Cluster),形成"场 景-目标-部分"的语义表达关系. LDA 中的隐话题聚 类满足 De Finetti 可交换原理,其后验分布不受参数 次序影响,不同隐话题聚类相互独立,无明显的结构 特性. 一种显而易见的策略就是在此模型基础上融 人几何或空间关系,即同时采用话题对应的语义化 特征的外观描述和位置信息,这样不同话题的分布 大体被限定于图像场景的某个区域,如天空总是出 现在场景的上方等,减小模型决策干扰.如 Li 等 人[14,33]在 LDA 模型中融入词汇的外观和位置信息, 并将语义词汇描述 c 划分为视觉描述词汇(如 sky) 和非视觉描述词汇(如 wind)两类,由词汇类别转换 标签自动筛选合适的词汇描述. 模型采用取样 (Sampling)策略对从超参先验中生成的视觉词汇和 语义标签进行后验概率学习,模型中包含位置信息 的语义特征显式地体现了空间约束关系,具有更好 的分析效果.

(a) 无结构

- (b) 全互连结构
 - (c) 星状结构
- (a) Unstructured
- (b) Full structure
- (c)Star structure

图 2 Part-based 模型表示图

Fig. 2 Representation for Part-based models

LDA 模型已明确地将隐空间的"话题"语义进 行合理聚类,建立与视觉词汇聚类的对应关系. 隐话 题聚类隐式地对应场景或目标的某些部分(parts), 是一种较原始的 part-based 模型. 真正的 part-based 模型侧重"目标-部分"之间的语义关联表达,不仅具 有较强的结构特性,而且直接概念化隐空间的语义 聚类,每个 part 直接显式对应语义描述(如人脸可 分为眼睛、鼻子、嘴等不同部分). 如图 2 所示,一般 通过人工设定或交叉验证的方式固定重要参数(如 隐聚类个数、part 个数等)并混合其概率密度,其中 固定参数的 Dirichlet 生成过程是一种有限混合. "星 群"(Constellation)模型[34-35]是其中的典型,根据不

同区域的外观位置信息描述,确定 P 个部分的归属 及其概率分布,将目标和背景似然比分解为外观项、 形状项、尺度项以及杂项的乘积,依次计算概率密度 值(一般是高斯分布或均匀分布),并 EM 迭代更新 参数,最后通过似然比值判断目标的语义属性.部分 间的约束关系体现于形状项中,可以假设为全互连 结构(Full Structure)或星状结构(Star Structure),其 结构信息体现于高斯分布的协方差矩阵中(满秩或 稀疏矩阵),有助于提高语义分析的准确性.

固定参数的 Dirichlet 生成过程是无限混合模型的一种特例,可通过合适的随机过程,很好表达无限混合(Infinite Mixture)模型,自动确定混合个数.这种"非参"(Non-Parametric)模型可捕捉到概率空间的隐性分布,不受特定的概率密度函数形式表达限制.整个 Dirichlet 过程可拓展至层次结构(Hierarchical Dirichlet 过程可拓展至层次结构(Hierarchical Dirichlet Process, HDP). HDP 具有明显的结构特性,可以很容易对应于图像中的"场景-目标一部分"层次结构,其混合组成很显式地表达了不同目标实体间的语义包含关系. Sudderth 在 HDP 的基础上,引入转换函数(Transformed Function),生成转换Dirichlet 过程(Transformed Dirichlet Process, TDP),每组的局部聚类不再直接"复制"全局聚类参数,而是通过不同转换函数生成变化多样的局部变参,更符合目标多变特性[36-37].

层状贝叶斯模型是当前处理图像语义问题的关注热点,其模型特有的参数化层次结构信息参照文本处理直接对应图像中的语义实体,通过图模型的参数估计和概率推理得到合适的语义描述. 模型本身的发展也具有一定的递进关系,即"Bags-of-Word模型→pLSA模型→LDA模型→part-based模型→HDP模型→TDP模型"等,分析得到的结果具有层次语义包含关系.

2.3.2 随机场模型

随机场模型以均值场(Mean Field)理论为基础,图中节点变量集合 $\{x_i \mid i \in V\}$ 通常呈4-邻域网格状分布,节点之间的边 $\{(x_i,x_j) \mid i,j \in V; (x_i,x_j) \in E\}$ 体现隐性关联,由势函数 $\psi_{ij}(x_i,x_j)$ 表示,一般具有含参数 θ 的近高斯指数分布形式,每个隐节点 x_i 一般对应一个观察变量节点 y_i ,由势函数 $\psi_i(x_i,y_i)$ 表示. 如图 3 所示,观察节点可对应图像的像素点,也可对应图像中的某个区域或目标语义化特征描述(如 2. 1 节所述),隐变量则对应语义"标记"或"标签"L.

随机场模型具有丰富的结构场信息,节点间上 下文关联很强,通常分析像素标记解决图像分割问 题. 近年来,其特定的约束关系(如桌子和椅子经常关联出现)也被用于图像区域化语义分析中,隐节点集的语义标签对应不同的语义化特征和势函数取值,最大化随机场的能量函数得到的标记赋值,就是最终的区域语义标记属性. 随机场模型具有较成熟的计算框架,融合其上下文关联信息的层次贝叶斯"生成"模型是分析图像语义的主流趋势[14,33-35,38-40].

图 3 随机场模型及其图像语义描述

Fig. 3 Random field model and its semantic description

2.4 语义分析的判别方法

判别方法基于数据驱动,根据已知观察样本直接学习后验概率 $p(M \mid D)$,主要通过对训练样本的(弱)监督学习,在样本空间产生合适的区分函数,采用形成的分类器或结构参数,完成对特定的特征空间中点的划分(或闭包),形成某些具有相似特性的点的集合.这些共性可直接显式对应图像理解中的若干语义信息,如目标和场景的属性、类别信息等,通常以主观形式体现于观察样本中,其本质就在于学习并获取区分不同语义信息的知识规则(如分类器等).由于语义信息主观设定(如判别几种指定类别),因此判别方法主要侧重观察样本(语义)的处理分析,而非观察样本(语义)的获取.判别方法更现分析,而非观察样本(语义)的获取.判别方法更现,常用于目标检测识别识别.其策略主要包括最近邻分析、集成学习和核方法.

2.4.1 最近邻方法

最近邻(k-Nearest Neighbor,kNN)方法是基于 样本间距离的一种分类方法. 其基本思想是在任意 空间中、某种距离测度下,寻找和观测点距离最接近 的集合,赋予和集合元素相似的属性集合. 在图像理 解中,就是在图像特征空间寻找和近似的特征描述 集,将已知的语义作为分析图像的最终结果. 最近邻 方法非常简单,但对样本要求较高,需要很多先验知 识,随着大规模语义标记图像库的出现(如后 3.2 节所述),最近邻方法有了广阔的应用前景,Torralba等人^[41]建立 80 万幅低分辨率彩色图像集合和相应的语义标记,图像集涵盖所有的视觉目标类别,以WordNet 语义结构树(如后 3.1 节所述)的最短距离为度量,采用最近邻方法分别对其枝干进行投票,选取最多票数对应最终的语义标签输出. 也可直接在图像空间中计算像素点的欧式距离,得到与分析图像相类似的语义空间布局(Configuration). Russell等人^[42]利用最近邻方法找出与输入图像相似的检索集,通过含有标记信息的检索图像知识转化到输入图像中,完成场景到目标的对齐任务. 语义聚类法还被用于视频数据库中^[43],具有较好的结果.

2.4.2 集成学习

集成学习将各种方法获得的模型在累加模型下形成一个对自然模型的近似 $[^{44-45]}$,将单一学习器解决问题的思想转换为用多个学习器来共同解决问题. Boosting 是集成学习方法的典型. 其基本思想是每次迭代t生成一个带权重 α , 的弱分类器(Weaker Classifier) h_t ,加大误分样本的权重,保证后续学习对此类样本的持续关注,权重 α ,表示该弱分类器 h_t 的重要性,分类效果好的权重大,效果差的权重小. 其集成学习的结果就是弱分类器的加权组合

$$\sum_{t=1}^{T} \sum_{x_i \in D} \alpha_t h_t(x_i)$$

构成一个分类能力很强的强分类器(Strong Classifier),完成简单的二值或复杂的多值分类^[46-47].

集成学习方法经常用于图像理解的语义分类中,其样本数据集既可以是区域块也可以是滤波后的基元乃至包括上下文和空间布局信息. 其分类结果具有很明显的语义区分度. 多语义分类中经常出现多类共享的情况,因此,联合 Boosting 的提出极大地减少了分类器的最佳参数搜索时间,使单一弱学习器具有多类判别能力^[48-51]. 同时,近年来多标签多实例(Multi-Instance Multi-Label Learning, MIML)的集成学习策略^[52]也倍受学者关注,图像理解中的语义划分问题可通过 MIML 转化为单纯数据下的机器学习问题,其输出的分类结果就是对既定语义的编码结果.

2.4.3 核方法

核方法(Kernel)是在数据集中寻找合适的共性 "基",由"基"的混合组成共性空间,与图像理解中的低层基元表示异曲同工.使用核方法可将低维输入空间 \mathbf{R}^n 样本特征映射到高维空间中 H,即 $\mathbf{\Phi}$: \mathbf{R}^n \rightarrow H,将非线性问题转换为线性问题. 其关键是找到

合适的核函数 K 保持样本在不同空间下的区分关系,即 $K(x_i,x_j) = \Phi(x_i) \cdot \Phi(x_j)$. 它能够在学习框架和特定知识之间建立一种自然的分离来完成图像有意义的表达[53-54].

支持向量机(SVM)是常用的核方法之一. 它以训练误差作为优化问题的约束条件,以置信范围值最小化作为优化目标,在核函数特征空间中有效训练线性学习分类器,通过确定最优超平面(Hyper Plane)及判别函数完成高维空间点的分类. SVM 方法在解决小样本、非线性及高维模式识别问题中表现出许多特有的优势,在图像理解中,能有效解决不同环境、姿态以及视角下的广义目标识别分类问题,是目前最为通用的分类模型[55-58]. 针对多语义分类问题,Farhadi 等人[59]将目标的语义属性细分为部分、形状及材质等,相同或相似的语义对应的样本集表明了某种特有的共性关系,采用 L1 测度对数回归和线性 SVM 方法学习不同语义类别的判别属性,其多语义属性的不同划分决定了指定目标的唯一描述,具有很强的语义可拓展性.

判别模型是通过模型推理学习得出的后验概率,对应不同类别目标的后验概率或对应图像前景和背景的不同后验概率来划定判决边界,进而完成目标识别,指导图像理解. 判别模型在特征选取方面灵活度很高,可较快得出判别边界.

2.5 图像句法描述与分析

人对图像场景理解的本质就是对图像本身内在 句法(Grammar)的分析. 句法源于对语句结构研究, 通过一系列的产生式规则将语句划分为相互关联的 若干词汇(组)组合,体现句法内词汇之间的约束关系. 图像句法分析直接研究图像语义,随着 20 世纪70 年代句法模式识别的提出,Otha 就试图构建统一的基于视觉描述的知识库系统,利用人工智能相关策略进行场景语义推理. 但由于视觉模型千变万化,方法针对性很强,句法分析方法曾一度没落. 当前图像语义分析的一部分研究重心又重新转向图像句法. 由于句法分析本身已较为成熟,因此如何建立和句法描述相对应的图像视觉描述非常关键.

2.5.1 图像与或图表达

图像 I 内的实体具有一定的层次结构,可用与或图(And-Or Graph)的树状结构表示,即解析树 pg. 如图 4 所示,同属一个语义概念的实体尽管在外观上具有很大差异,但与或图表达相似,与节点表示实体的分解(Decomposition),如"场景 \rightarrow 目标","目标 \rightarrow 部分"等,遵循 $A \rightarrow BCD\cdots$ 的句法规则,或节点表示可供选择的结构组成,遵循 $A \rightarrow Bl$ Cl $D\cdots$

的句法规则. 同层节点间的水平连接虚线表示视觉实体间的上下文关系 R,连接包含如图 5 所示的 3 种类型:1) 基元连接,即原始的点和线遵循一定的连接方式构成更高层的基元(Texton);2) 关节连接,即更高层的部分之间的连接方式;3)目标相互作用关系,即

目标实体之间的相互关系,包含空间关系和功能关系.图像与或图的表达统一了图像中的语义规范,一般分为四层,即"场景-目标-部分-基元",任何场景都可用与或图表示,每层均包含点线面的视觉词汇 Δ.既具有语义属性,又体现实体间的语义关系.

图 4 图像与或图的层次表示

Fig. 4 Hierarchical representation of and-or graph

(a) 基元间关系

(b) 部分间关系

(c) 目标间关系

(a) Relationship among textons

(b) Relationship among parts

(c) Relationship among objects

图 5 图像实体结构关系

Fig. 5 Structural relationship of image entities

图 6 图像与或图与其 RDF 格式的本体语言表达

Fig. 6 And-or graph and its ontology language expression in RDF format

2.5.2 句法学习与推理

与或图的句法学习推理以贝叶斯统计概率为基础. 学习过程由最大似然估计指导并遵循最小最大 熵学习机制,从指定集合中根据目标分布 f 取样观察样本集

 $D^{\text{obs}} = \{(I^{\text{obs}}_i, pg^{\text{obs}}_i): i=1,2,\cdots,N\} \sim f(I,pg),$ 解析图 pg^{obs}_i 由真实数据集 Ω_{pg} 获取,概率模型p通过最小化 KL 距离向目标概率f逼近. 该过程等价于对词汇 Δ 、关联R 和参数 Θ 的最优最大似然估计. 其学习过程主要分三步:1) 对给定的R 和 Δ ,从训练观测样本 D^{obs} 中估计参数 Θ ;2) 在与或图pg 中给定 Δ ,学习和捕捉关联集合R;3) 自动发现并绑定词汇 Δ 和层次与或树.

与或图句法推理通常采用自顶向下(Top-Down)和自底向上(Bottom-Up)策略^[60-61]. 在图像句法推理分析中,可通过整合 bottom-up 的检测结果和 top-down 的假设找到最好的结构表达方式. 由于与或图是递归定义的,因此推理算法也具有递归性质. 这种性质在分析大量目标类别时可采用启发式搜索,大大简化算法的复杂度. 对输入图像 I,最大化后验概率计算解析图 pg 得到最终结果.

2.5.3 图像句法的语义表示

基于 Web 本体语言(Web Ontology Language, OWL)的语义网络技术的发展为图像与或图的句法表示提供丰富的结构化语义描述,不同本体间具有显式的知识依赖关系,不同的 OWL 文本通过本体映射相连,具有高度的重用性.借鉴 OWL 的思想,与或图通常转换为 RDF 的格式,如图 6 所示.图像句法的结构化语义表示为实现"图像→文本"的规范化输出成为可能,但目前的研究仅处于初始阶段.

3 图像语义标准化描述

虽然语义是图像理解最重要的高层知识,但至今尚未形成一套公认的有效的研究体系.如何描述图像数据信息与知识语义信息间的对应关系,是图像理解中层次间相互衔接的关键所在(如第2节所述).同时,由于语义表达本身的歧义性和不确定性,会产生大量多变的词汇短语描述相同的目标类别,如"car"目标类可用"car frontal"、"automobile"、"taxi"等词汇描述等,同时还可能需要扩展注解,合并上层的归属类别,如目标标签"car"、"person"、"tree"可能合并至归属类别"vehicle"、"animal"、"plant"中.这种语义词汇表述的广泛性受主观因素影响较大,给目标类别的标记过程带来极大的困难。

因此需要一个客观的描述标准. 从实体论的角度,在对人类心理科学和认知科学分析的基础上,可采用词汇语义网面向知识进行语义建模, WordNet 是最常用的一个英文语义网.

3.1 WordNet 图像语义结构

WordNet 是 Princeton 大学的心理学家、语言学家和计算机工程师联合设计的一种基于认知语言学的英语词典^[62]. WordNet 根据词汇含义组成"关系网络"用于描述词汇间的关系. WordNet 包含语义信息,区别于一般意义上的字典,通常按照词汇含义进行分组,将具有相同或相似含义的词汇按词性分别组成"同义词集合"(Synset)网络,每个同义词通过感知语义和词汇关联相连. WordNet 中词语之间的语义关联将词语组成语义层次树,层次树是唯一的,反映了一定的客观标准特性.

WordNet 为图像理解中的语义提供统一的描述 基准和关系结构,近年来已有不少学者将其用干图 像理解的语义描述中. WordNet 层次结构的语义关 系可方便语义搜索和分类,选择出与查询图像相匹 配的词汇表达.同时,每个可观察的视觉词汇在 WordNet 中特定节点上初始化搜索,也可转化为修 剪(Pruning)或属性(Attribute)项,约束语义搜索.例 如,目标(Object)是实体(Entity)的下属级,自然物、 人造物和生物是目标的下属级,如果需要找到对人 (person)这个词汇更细致的描述,就可通过 WordNet 结构直接搜索出 person 的子节点确定下属词,得到 图像或视频中特定目标的属性概念(如不同的动作 等). 此外, WordNet 中不同词汇间的距离反应词汇 间的融合程度. 距离较短的词语,其描述的相似度越 接近,共现的几率较大,其图像中的上下文语义关系 也越强,通过定义合适的匹配函数或距离代价函 数[63],并最优化分析得到符合 WordNet 构词规则的 最佳的语义输出,每个单词都有形式自由的、与字典 相似的原文定义,这些定义可存储为字符串,而不需 要任何索引或结构化的内容. 单词可是名词, 也可是 动词或形容词,常用于图像检索[64]、运动行为检 测[65]、场景分类[41]、边缘轮廓检测[63]、目标识 别[41,65]中,这些都包含图像理解的语义分析内容, 采用 WordNet 不仅可消除语义的歧义也可提高理解 的精度.

图像语义表达类似于人类的视觉认知. 由于人类获取的视觉信息非常庞大,因此对计算机而言,获取视觉信息源(即图像数据集)并建立合适的语义结构描述非常重要、能否构建较为完整、通用的训练集合已成为图像理解能否拓展泛化的核心.

3.2 WordNet 语义标准图像集

WordNet 网提供标准的语义描述方式,在图像语义理解中应包含符合 WordNet 结构和语法规则的先验知识,即图像中包含的固有的语义信息. 当前的若干图像库已达到此标准,符合 WordNet 的类层次结构,具有广泛的目标类别信息和关联信息. 图像中的语义信息较为广泛,准确度高. 下述图像库均包含大规模的语义信息.

小规模图像集是语义标记图像库的锥形,包括Caltech101/256^[66],MSRC^[67],PASCAL^[68]等在内的图像库已经成为目标识别算法评价的基准库,包含上百类的不同表现形式的目标,具有简单的目标语义特性. TinyImage^[41]包含从网络中搜集的80万幅32×32的低分辨率图像,每个WordNet词汇对应近千幅图像,由于图像尺寸小,因此图像间相似度的计算速度很快,可发现海量图像数据中的语义关系. ESP数据集^[69]源于网络标记游戏,图像库中的所有语义标记均取自标记者,通过对相同图像不同标记的分析,可发现不同层次的图像语义对应的认知关系,如归属关系、相似关系等.

LabelMe 和 Lotus Hill 数据集^[70-71]分别有 3 万和 5 万个标记分割图像,包含近 200 个类别,可以采用在线交互方式在图像场景中勾画目标轮廓并进行标记,具有查询功能,包含近 3 000 个 WordNet 词汇. ImageNet^[72]完全依照 WordNet 的结构构建的巨型图像库集合,约 3.2 万幅图像,包含 5 247 个WordNet 词汇和 12 个语义关系子树,其图像库中的语义关系层次深度已达到 12 级,是目前最能反映图像语义关系特性的图像集.

3.3 语义评价

语义的客观评价是衡量算法优劣的重要过程. 传统方法一般针对有限语义类别进行查全率/查准 率评价,判断场景中的目标出现与否,两个评价指标 形成的查全率/查准率曲线(Recall-Precision Curve, RPC)一般作为基本的评价对象.也可采用接受者操 作特性曲线(Receiver Operating Characteristic Curve, ROC)描述.客观评价基准可通过计算曲线下方的区域面积占总面积(即单位1)的比例得到曲线下面积 (Area Under Curve,AUC)值.AUC 值越大则全部数据的错误接受率较低,算法性能越好.也可通过计算曲线与过(1,0)、(0,1)直线的交点坐标作为平均错误率(Equivalence Error Rate,EER).交点越靠近原点则全部数据的错误接受率较低,算法性能越好.

在图像检索中依据不同语义词汇查询关键词所搜索的图像结果,可依据图像语义标记的排序结果

进行投票评价,也可计算图像中原型向量(Prototype)和真实语义场景之间的距离得到图像级的语 义标记评价结果[73]. Barnard 等人[74]则在更细的区 域层给出语义分析的评价标准,同时需兼顾区域分 割效果. 区域标记的词汇来源于 WordNet 的中层表 示,区域标记遵循严格的规则,可处理区域多标记和 空标记的情况. 根据 WordNet 中不同词汇关系(包 含、同义等)形成的有向图进行广度优先搜索 (Breadth-First-Searching)得到最短距离的 BFS 树. 考虑包含词汇的区域面积比例、词汇出现频率以及 词汇关联个数,将其相乘作为 BFS 树中词汇边的权 重,此时语义评价标准就转化为当前得到的语义标 记和真实语义标记间最短距离的权重之和. 王煜等 人[75]针对表达能力(如对象、时间、它们的属性及相 互关系)、语义信息获取能力及查询服务能力(如提 供查询语言、根据对象、事件、属性等进行查询)3个 方面,建立22条评价丰富语义模型的准则.

4 结束语

图像语义是图像理解中高层认知的核心对象, 其表达方式极具挑战,在经典的 Marr 视觉理论中, 图像语义是三维世界场景描述的最终输出对象.本 文针对图像理解中的语义鸿沟和图像语义多义性、 歧义性两个关键问题,全面综述当前已有的研究方 法和策略,从发展趋势上看,图像理解语义分析逐渐 倾向体系化、规范化、应用化研究,具有广泛的理论 和应用前景.

本文主要总结二维图像的图像语义理解,而更多维的图像集合(如视频图像、三维立体图像等)则包含更丰富的语义关联知识,可充分提取有价值的信息实现语义化的图像理解,拓展图像理解的研究领域,目前已经成为图像语义分析的发展方向和研究热点.

参考文献

- Gao Jun, Xie Zhao. Image Understanding Theory and Approach.
 Beijing, China: Science Press, 2009 (in Chinese)
 - (高 隽,谢 昭. 图像理解理论与方法. 北京:科学出版社, 2009)
- [2] Xie Zhao, Gao Jun. A Novel Method for Scene Categorization with Constraint Mechanism Based on Gaussian Statistical Model. Acta Electronica Sinica, 2009, 37(4): 733-738 (in Chinese)
 - (谢昭,高隽.基于高斯统计模型的场景分类及约束机制新方法:电子学报,2009,37(4):733-738)
- [3] Zhang Yujin. Contented Based Visual Information Retrieval. Bei-

- jing, China; Science Press, 2003 (in Chinese) (章毓晋·基于内容的视觉信息检索·北京;科学出版社, 2003)
- [4] Moravec H P. Obstacle Avoidance and Navigation in the Real World by a Seeing Robot Rover. Technical Report, CMU-RI-TR-80-03, Pittsburgh, USA: Carnegie Mellon University. Robotics Institute, 1980
- [5] Mikolajczyk K, Schmid C. Scale & Affine Invariant Interest Point Detectors. International Journal of Computer Vision, 2004, 60(1): 63-86
- [6] Rothwell C A, Zisserman A, Forsythe D A, et al. Planar Object Recognition Using Projective Shape Representation. International Journal of Computer Vision, 1995, 16(1): 57 - 99
- [7] Nelson R C, Selinger A. A Cubist Approach to Object Recognition // Proc of the IEEE International Conference on Computer Vision. Bombay, India, 1998; 614-621
- [8] Jurie F, Schmid C. Scale-Invariant Shape Features for Recognition of Object Categories // Proc of the IEEE Conference on Computer Vision and Pattern Recognition. Washington, USA, 2004, II: 90-96
- [9] Mikolajczyk K, Schmid C. Indexing Based on Scale Invariant Interest Points // Proc of the 8th International Conference on Computer Vision. Vancouver, Canada, 2001; 525 531
- [10] Xie Zhao. Researches for Key Issues and Methods in Image Understanding. Ph. D Dissertation. Hefei, China: Hefei University of Technology. School of Computer and Information, 2007 (in Chinese)
 - (谢昭,图像理解的关键问题和方法研究,博士学位论文,合肥:合肥工业大学,计算机与信息学院,2007)
- [11] Xie Zhao, Gao Jun. Object Localization Based on Visual Statistical Probabilistic Models. Journal of Image and Graphics, 2007, 12 (7): 1234-1242 (in Chinese)
 (油) 双京 核 其子知识统计概率解析的目标完价 由局限多级
 - (谢 昭,高 隽. 基于视觉统计概率模型的目标定位. 中国图象图 形学报, 2007, 12(7): 1234 - 1242)
- [12] Lowe D G. Object Recognition from Local Scale Invariant Features // Proc of the IEEE International Conference on Computer Vision. Kerkyra, Greece, 1999, II: 1150-1157
- [13] Lowe D G. Distinctive Image Features from Scale-Invariant Keypoints. International Journal of Computer Vision, 2004, 60 (2): 91-110
- [14] Li Feifei, Perona P. A Bayesian Hierarchical Model for Learning Natural Scene Categories // Proc of the IEEE Conference on Computer Vision and Pattern Recognition. San Diego, USA, 2001, II: 524-531
- [15] Biederman I. On the Semantics of a Glance at a Scene // Kubovy M, Pomerantz J R, eds. Perceptual Organization. Hillsdale, USA: Lawrence Erlbaum, 1981: 234-242
- [16] Biederman I, Mezzanotte R J, Rabinowitz J C. Scene Perception: Detecting and Judging Objects Undergoing Relational Violations. Cognitive Psychology, 1982, 14(2): 143-177
- [17] Oliva A, Torralba A. Modeling the Shape of the Scene a Holistic Representation of the Spatial Envelope. International Journal in Computer Vision, 2001, 42(3): 145-175
- [18] Oliva A, Torralba A. Building the Gist of a Scene: The Role of

- Global Image Features in Recognition. Progress in Brain Research; Visual Perception, 2006, 155: 23 - 36
- [19] Galleguillos C, Belongie S. Context Based Object Categorization: A Critical Survey. Technical Report, UCSD CS2008-0928, San Diego, USA: University of California. Department of Computer Science and Engineering, 2008
- [20] Wolf L, Bileschi S. A Critical View of Context. International Journal of Computer Vision, 2006, 69(2): 251 - 261
- [21] Dietterich T G, Bakiri G. Solving Multiclass Learning Problems via Error-Correcting Output Codes. Journal of Artificial Intelligence Research, 1995, 2(1): 263 – 286
- [22] Rabinovich A, Vedaldi A, Galleguillos C, et al. Objects in Context // Proc of the IEEE International Conference on Computer Vision. Rio de Janeiro, Brazil, 2007; 1-8
- [23] Torralba A. Contextual Priming for Object Detection. International Journal of Computer Vision, 2003, 53(2): 169-191
- [24] Bar M, Ullman S. Spatial Context in Recognition. Technical Report, CS93-22, Rehovot, Israel: Weizmann Institute of Science. Department of Applied Mathematics & Computer Science, 1993
- [25] Singhal A, Luo Jiebo, Zhu Weiyu. Probabilistic Spatial Context Models for Scene Content Understanding // Proc of the IEEE Computer Society Conference on Computer Vision and Pattern Recognition. Madison, USA, 2003, I: 235-241
- [26] Strat T M, Fischler M A. Context-Based Vision; Recognizing Objects Using Information from Both 2D and 3D Imagery. IEEE Transon Pattern Analysis and Machine Intelligence, 1991, 13 (10): 1050-1065
- [27] Torralba A, Murphy K, Freeman W T. Contextual Models for Object Detection Using Boosted Random Fields // Saul L K, Weiss Y, Bottou L, eds. Advances in Neural Information Processing Systems. Cambridge, USA: MIT Press, 2004, XIII: 1401-1408
- [28] Galleguillos C, Rabinovich A, Belongie S. Object Categorization Using Co-Occurrence, Location and Appearance // Proc of the IEEE Conference on Computer Vision and Pattern Recognition. Anchorage, USA, 2008: 1-8
- [29] Hofmann T. Unsupervised Learning by Probabilistic Latent Semantic Analysis. Machine Learning, 2001, 42(1/2): 177-196
- [30] Hofmann T. Probabilistic Latent Semantic Indexing // Proc of the 15th Conference on Uncertainty in Artificial Intelligence. Stockholm, Netherlands, 1999; 35 - 44
- [31] Blei D M, Ng A Y, Jordan M I. Latent Dirichlet Allocation. The Journal of Machine Learning Research, 2003, 3: 993-1022
- [32] Shi Jing, Hu Ming, Shi Xin, et al. Text Segmentation Based on Model LDA. Chinese Journal of Computers, 2008, 31 (10): 1865-1873 (in Chinese) (石晶,胡明,石鑫,等.基于 LDA 模型的文本分割. 计算机学报, 2008, 31(10): 1865-1873)
- [33] Li Feifei, Forgus R, Perona P. A Bayesian Approach to Unsupervised One-Shot Learning of Object Categories // Proc of the 9th International Conference on Computer Vision. Nice, France, 2003, 1134-1141
- [34] Fergus R. Visual Object Category Recognition. Ph. D Dissertation. Oxford, UK: Oxford University. Department of Engineering Sci-

- ence, 2005
- [35] Li Feifei, Fergus R, Perona P. Learning Generative Visual Models from Few Training Examples: An Incremental Bayesian Approach Tested on 101 Object Categories // Proc of the Workshop on Generative-Model Based Vision in Computer Vision and Pattern Recognition. Washington, USA, 2004: 59-70
- [36] Sudderth E B, Torralba A, Freeman W T, et al. Describing Visual Scenes Using Transformed Objects and Parts. International Journal of Computer Vision, 2007, 77(1/2/3); 291 - 330
- [37] Sudderth E B. Graphical Models for Visual Object Recognition and Tracking. Ph. D Dissertation. Cambridge, USA: Massachusetts Institute of Technology. Department of Electrical Engineering and Computer Science, 2006
- [38] Verbeek J, Triggs B. Region Classification with Markov Field Aspect Models // Proc of the IEEE Conference on Computer Vision and Pattern Recognition. Minneapolis, USA, 2007: 1367 1373
- [39] Li Lijia, Socher R, Li Feifei. Towards Total Scene Understanding Classification, Annotation and Segmentation in an Automatic Framework // Proc of the IEEE Conference on Computer Vision and Pattern Recognition. Miami, USA, 2009: 2036-2043
- [40] Xie Zhao, Gao Jun, Wu Xindong. Regional Category Parsing in Undirected Graphical Models. Pattern Recognition Letters, 2009, 30(14): 1264-1272
- [41] Torralba A, Fergus R, Freeman W T. 80 Million Tiny Images: A Large Dataset for Non-Parametric Object and Scene Recognition. IEEE Trans on Pattern Analysis and Machine Intelligence, 2008, 30(11): 1958-1970
- [42] Russell B C, Torralba A, Liu Ce, et al. Object Recognition by Scene Alignment // Proc of the Conference on Neural Information Processing Systems. Vancouver, Canada, 2007; 1-8
- [43] Shi Zhiping, Hu Hong, Li Qingyong, et al. Cluster-Based Index Method for Video Database. Chinese Journal of Computers, 2007, 30(3): 397-404 (in Chinese) (施智平,胡宏,李清勇,等. 视频数据库的聚类索引方法. 计算机学报, 2007, 30(3): 397-404)
- [44] Wang Jue. Machine Learning and Application. Beijing, China: Tsinghua University Press, 2006 (in Chinese) (王 廷. 机器学习及其应用. 北京:清华大学出版社,2006)
- [45] Dietterich T G. Ensemble Learning // Arbib M A, ed. Handbook of Brain Theory and Neural Networks. 2nd Edition. Cambridge, USA; MIT Press, 2002
- [46] Freund Y, Schapire R. A Decision-Theoretic Generalization of Online Learning and an Application to Boosting. Journal of Computer and System Sciences, 1997, 55(1): 119-139
- [47] Friedman J, Hastie T, Trbshirani R. Additive Logistic Regression: A Statistical View of Boosting. Annals of Statistics, 2000, 28(2): 337-374
- [48] Torralba A, Murphy K, Freeman R. Sharing Features: Efficient Boosting Procedures for Multiclass Object Detection // Proc of the IEEE Computer Society Conference on Computer Vision and Pattern Recognition. Washington, USA, 2004, II: 762-769
- [49] Gao Jun, Xie Zhao, Wu Xindong. Generic Object Recognition with Regional Statistical Models and Layer Joint Boosting. Pattern Recog-

- nition Letters, 2007, 28(16): 2227 2237
- [50] Shotton J, Winn J, Rother C, et al. TextonBoost for Image Understanding: Multi-Class Object Recognition and Segmentation by Jointly Modeling Texture, Layout and Context. International Journal of Computer Vision, 2009, 81(1): 2-23
- [51] Shotton J, Winn J, Rother C, et al. TextonBoost: Joint Appearance, Shape and Context Modeling for Multi-Class Object Recognition and Segmentation // Proc of the 9th Europeon Conference on Computer Vision. Graz, Austria, 2006: 1-15
- [52] Zhou Zhihua, Zhang Minling. Multi-Instance Multi-Label Learning with Application to Scene Classification // Schölkopf B, Platt J, Hofmann J, eds. Advances in Neural Information Processing Systems. Cambridge, USA: MIT Press, 2007, XIX: 1609 - 1616
- [53] Li Yufeng, Guo Tianyon, Zhou Zhihua. Combo-Dimensional Kernels for Graph Classification. Chinese Journal of Computers, 2009, 32(5): 946-952 (in Chinese) (李字峰,郭天佑,周志华. 用于图分类的组合维核方法. 计算机学报, 2009, 32(5): 946-952)
- [54] Teytaud O, Sarrut D. Kernel Based Image Classification // Proc of the International Conference on Artificial Neural Networks. Vienna, Austria. 2001: 369 - 375
- [55] Sahbi H, Geman D. A Hierarchy of Support Vector Machines for Pattern Detection. The Journal of Machine Learning Research, 2006, 7: 2087 - 2123
- [56] Fleuret F, Geman D. Fast Face Detection with Precise Pose Estimation // Proc of the 16th International Conference on Pattern Recognition. Québec, Canada, 2002, I: 235-238
- [57] Dalal N, Triggs B. Histograms of Oriented Gradients for Human Detection // Proc of the IEEE Computer Society Conference on Computer Vision and Pattern Recognition. San Diego, USA, 2005, II: 886-893
- [58] Ying Zilun, Tang Jinghai, Li Jinwen, et al. Support Vector Discriminant Analysis and Its Application to Facial Expression Recognition. Acta Electronica Sinica, 2008, 36(4): 725-730 (in Chinese)
 - (应自炉,唐京海,李景文,等.支持向量鉴别分析及在人脸表情识别中的应用.电子学报,2008,36(4):725-730)
- [59] Farhadi A, Endres I, Hoiem D, et al. Describing Objects by Their Attributes // Proc of the IEEE Computer Society Conference on Computer Vision and Pattern Recognition. Miami, USA, 2009: 1511-1519
- [60] Zhu Songchun, Zhang Rong, Tu Zhuowen. Integrating Top-Down/ Bottom-Up for Object Recognition by Data-Driven Markov Chain Monte Carlo // Proc of the IEEE Conference on Computer Vision and Pattern Recognition. Hilton Head, USA, 2000, I: 738-745
- [61] Zhu Songchun, Mumford D. A Stochastic Grammar of Images. Foundations and Trends in Computer Graphics and Vision, 2006, 2 (4): 259 - 362
- [62] Cruse D. Lexical Semantics. Cambridge, UK: Cambridge University Press. 1986
- [63] Hoogs A, Collins R. Object Boundary Detection in Images Using Semantic Ontology // Proc of the 21st International Conference on Artificial intelligence. Boston, USA, 2006: 956-963

- [64] Lu Hanqing, Liu Jing. Image Annotation Based on Graph Learning. Chinese Journal of Computers, 2008, 31(9): 1629 1639 (in Chinese)
 (卢汉清,刘 静. 基于图学习的自动图像标注. 计算机学报, 2008, 31(9): 1629 1639)
- [65] Hoogs A, Rittscher J, Stein G, et al. Video Content Annotation Using Visual Analysis and a Large Semantic Knowledgebase // Proc of the IEEE Computer Society Conference on Computer Vision and Pattern Recognition. Madison, USA, 2003, II: 327-334
- [66] Li Feifei, Fergus R, Perona P. One-Shot Learning of Object Categories. IEEE Trans on Pattern Analysis and Machine Intelligence, 2006, 28(4): 594-611
- [67] Winn J, Criminisi A, Minka T. Object Categorization by Learned Universal Visual Dictionary // Proc of the 10th IEEE International Conference on Computer Vision. Beijing, China, 2005, II: 1800-1807
- [68] Ponce J, Berg T L, Everingham M, et al. Dataset Issues in Object Recognition // Tean P, Hebert M, Schmid C, eds. Toward Category-Level Object Recognition. New York, USA: Springer, 2006: 29-48
- [69] von Ahn L, Dabbish L. Labeling Images with a Computer Game // Proc of the SIGCHI Conference on Human Factors in Computing Systems. Vienna, Austria, 2004; 319 - 326

- [70] Russell B C, Torralba A, Mruphy K P, et al. Labelme: A Database and Web-Based Tool for Image Annotation. International Journal of Computer Vision, 2008, 77(1/2/3): 157-173
- [71] Yao B, Yang Xiong, Zhu Songchun, et al. Introduction to a Large-Scale General Purpose Ground Truth Database; Methodology, Annotation Tool and Benchmarks // Proc of the International Symposium on Energy Optimization Algorithm in Computer Vision and Pattern Recognition. Ezhou, China, 2007; 169 183
- [72] Deng Jie, Dong Wei, Socher R, et al. ImageNet: A Large-Scale Hierarchical Image Database // Proc of the IEEE Computer Society Conference on Computer Vision and Pattern Recognition. Miami, USA, 2009: 710-719
- [73] Vogel J, Schiele B. Semantic Modeling of Natural Scenes for Content-Based Image Retrieval. International Journal of Computer Vision, 2007, 72(2): 133-157
- [74] Barnard K, Fan Quanfu, Swaminathan R, et al. Evaluation of Localized Semantics: Data, Methodology, and Experiments. International Journal of Computer Vision, 2008, 77(1/2/3): 199 - 217
- [75] Wang Yi, Zhou Lizhu, Xing Chunxiao. Video Semantic Models and Their Evaluation Criteria. Chinese Journal of Computers, 2007, 30(3): 337-351 (in Chinese) (王 煜,周立柱,邢春晓. 视频语义模型及评价准则. 计算机学报, 2007, 30(3): 337-351)

图像语义分析与理解综述

作者: 高隽, 谢昭, 张骏, 吴克伟, GAO Jun, XIE Zhao, ZHANG Jun, WU Ke-Wei

作者单位: 合肥工业大学计算机与信息学院, 合肥, 230009

刊名: 模式识别与人工智能 ISTIC EI PKU

英文刊名: PATTERN RECOGNITION AND ARTIFICIAL INTELLIGENCE

年,卷(期): 2010,23(2)

被引用次数: 0次

参考文献(75条)

- 1. 高隽. 谢昭 图像理解理论与方法 2009
- 2. 谢昭. 高隽 基于高斯统计模型的场景分类及约束机制新方法 2009(4)
- 3. 章毓晋 基于内容的视觉信息检索 2003
- 4. Moravec H P Obstacle Avoidance and Navigation in the Real World by a Seeing Robot Rover[Technical

Report, CMU-RI-TR-80-03] 1980

- 5. Mikolajczyk K. Schmid C Scale & Affine Invariant Interest Point Detectors 2004(1)
- 6. Rothwell C A. Zisserman A. Forsythe D A Planar Object Recognition Using Projective Shape

Representation 1995(1)

- 7. Nelson R C. Selinger A A Cubist Approach to Object Recognition 1998
- 8. Jurie F. Schmid C Scale-Invariant Shape Features for Recognition of Object Categories 2004
- 9. Mikolajczyk K. Schmid C Indexing Based on Scale Invariant Interest Points 2001
- 10. 谢昭 图像理解的关键问题和方法研究 2007
- 11. 谢昭. 高隽 基于视觉统计概率模型的目标定位 2007(7)
- 12. Lowe D G Object Recognition from Local Scale Invariant Features 1999
- 13. Lowe D G Distinctive Image Features from Scale-Invariant Keypoints 2004(2)
- 14. Li Feifei. Perona P A Bayesian Hierarchical Model for Learning Natural Scene Categories 2001
- 15. Biederman I On the Semantics of a Glance at a Scene 1981
- 16. Biederman I. Mezzanotte R J. Rabinowitz J C Scene Perception: Detecting and Judging Objects

Undergoing Relational Violations 1982(2)

 $17. \, \underline{\text{Oliva A.}} \, \underline{\text{Torralba A}} \, \underline{\text{Modeling the Shape of the Scene a Holistic Representation of the Spatial}} \, \underline{\text{Modeling the Shape of the Scene a Holistic Representation of the Spatial}} \, \underline{\text{Modeling the Shape of the Scene a Holistic Representation of the Spatial}} \, \underline{\text{Modeling the Shape of the Scene a Holistic Representation of the Spatial}} \, \underline{\text{Modeling the Shape of the Scene a Holistic Representation of the Spatial}} \, \underline{\text{Modeling the Shape of the Scene a Holistic Representation of the Spatial}} \, \underline{\text{Modeling the Shape of the Scene a Holistic Representation of the Spatial}} \, \underline{\text{Modeling the Shape of the Scene a Holistic Representation of the Spatial}} \, \underline{\text{Modeling the Shape of the Scene a Holistic Representation of the Spatial}} \, \underline{\text{Modeling the Shape of the Scene a Holistic Representation of the Spatial}} \, \underline{\text{Modeling the Shape of the Scene a Holistic Representation of the Spatial}} \, \underline{\text{Modeling the Shape of the Scene a Holistic Representation of the Spatial}} \, \underline{\text{Modeling the Shape of the Scene a Holistic Representation of the Spatial}} \, \underline{\text{Modeling the Shape of the Shape of the Spatial}} \, \underline{\text{Modeling the Shape of the Shape of the Spatial}} \, \underline{\text{Modeling the Shape of the Shape of$

Envelope 2001(3)

18. Oliva A. Torralba A Building the Gist of a Scene: The Role of Global Image Features in Recognition

2006

19. Galleguillos C. Belongie S Context Based Object Categorization: A Critical Survey[Technical

Report, UCSD CS2008-0928] 2008

- 20. Wolf L. Bileschi S A Critical View of Context 2006(2)
- 21. <u>Dietterich T G. Rakiri G Solving Multiclass Learning Problems via Error-Correcting Output Codes</u>
 1995(1)
- 22. Rabinovich A. Vodaldi A. Galleguillos C Objects in Context 2007
- 23. Torralba A Contextual Priming for Object Detection 2003(2)
- 24. Bar M. Ullman S Spatial Context in Recognition[Technical Report, CS93-22] 1993

- 25. <u>Singhal A. Lao Jiebo. Zhu Weiyu</u> <u>Prohabilistie Spatial Context Models for Scene Content</u>
 Understanding 2003
- 26. <u>Strat T M. Fischler M A Context-Based Vision:Recognizing Objects Using Information from Both 2D</u> and 3D Imagery 1991(10)
- 27. Torralba A. Murphy K. Freeman W T Contextual Models for Object Detection Using Boosted Random Fields 2004
- 28. <u>Galleguillos C. Rabinovich A. Bolongie S</u> <u>Object Categorization Using Co-Occurrence, Location and Appearance 2008</u>
- 29. Hofmann T Unsupervised Learning by Probabilistic Latent Semantic Analysis 2001(1/2)
- 30. Hofmann T Probabilistic Latent Semantic Indexing 1999
- 31. Blei D M. Ng A Y. Jordan M I Latent Dirichlet Allocation 2003
- 32. 石晶. 胡明. 石鑫 基于LDA模型的文本分割 2008(10)
- 33. <u>Li Feifei</u>. <u>Forgus R. Perona P</u> <u>A Bayesian Approach to Unsupervised One-Shot Learning of Object Categories 2003</u>
- 34. Fergus R Visual Object Category Recognition 2005
- 35. <u>Li Feifei. Fergus R. Perona P Learning Generative Visual Models from Few Training Examples: An</u>
 Incremental Bayesian Approach Tested on 101 Object Categories 2004
- 36. Sudderth E B. Torralba A. Freeman W T Describing Visual Scenes Using Transformed Objects and Parts 2007 (1/2/3)
- 37. Sudderth E B Graphical Models for Visual Object Recognition and Tracking 2006
- 38. Verbeek J. Triggs B Region Classification with Markov Field Aspect Models 2007
- 39. <u>Li Lijia. Socher R. Li Feifei Towards Total Scene Understanding Classification, Annotation and Segmentation in an Automatic Feamework 2009</u>
- 40. Xie Zhao. Gan Jun. Wu Xindong Regional Category Parsing in Undirected Graphical Models 2009(14)
- 41. Torralba A. Fergns R. Freeman W T 80 Million Tiny Images: A Large Dataset for Non-Parametric Object and Scene Recognition 2008(11)
- 42. Russell B C. Torralba A. Liu Ce Object Recognition by Scene Alignment/it 2007
- 43. 施智平. 胡宏. 李清勇 视频数据库的聚类索引方法 2007(3)
- 44. 王珏 机器学习及其应用 2006
- 45. Dietterich T G Ensemble Learning 2002
- 46. Freund Y. Schapire R A Decision-Theoretic Generalization of Online Learning and an Application to Boosting 1997(1)
- 47. Friedman J. Hastie T. Trbshirani R Additive Logistic Regression: A Statistical View of Boosting 2000(2)
- 48. Torralba A. Murphy K. Freeman R Sharing Features: Efficient Boosting Procedures for Multiclass
 Object Detection 2004
- 49. Gao Jun. Xie Zhao. Wu Xindong Generic Object Recognition with Regional Statistical Models and Layer Joint Boosting 2007(16)

- 50. Shotton J. Winn J. Rother C TextonBoost for Image Understanding: Multi-Class Object Recognition and Segmentation by Jointly Modeling Texture, Layout and Context 2009(1)
- $\underline{\textbf{51. Shotton J. Winn J. Bother C}} \ \underline{\textbf{Monton Boost: Joint Appearance, Shape}} \ \ \underline{\textbf{Appearance, Shape}} \ \ \underline{\textbf{Modeling for Multi-Class}}$

Object Recognition and Segmentation 2006

52. Zhou Zhihua Zhang Minling Multi-Instance Multi-Label Learning with Application to Scene

Classification 2007

- 53. 李宇峰. 郭天佑. 周志华 用于图分类的组合维核方法 2009(5)
- 54. Teytaud O. Sarrut D Kernel Based Image Classification 2001
- 55. Sahbi H. Geman D A Hierarchy of Support Vector Machines for Pattern Detection 2006
- 56. Fleuret F. Geman D Fast Face Detection with Precise Pose Estimation 2002
- 57. Dalai N. Triggs B Histograms of Oriented Gradients for Human Detection 2005
- 58. 应自炉. 唐京海. 李景文 支持向量鉴别分析及在人脸表情识别中的应用 2008(4)
- 59. Farhadi A. Endres I. Hoiem D Describing Objects by Their Attributes 2009
- 60. Zhu Songchun. Zhang Rong. Tu Zhuowen Integrating Top-Down/ Bottom-Up for Object Recognition by

Data-Driven Markov Chain Monte Carlo 2000

- 61. Zhu Songchun. Mumford D A Stochastic Grammar of Images 2006(4)
- 62. Cruse D Lexical Semantics 1986
- 63. Hoogs A. Collins R Object Boundary Detection in Images Using Semantic Ontology 2006
- 64. 卢汉清. 刘静 基于图学习的自动图像标注 2008(9)
- 65. <u>Hoogs A. Rittscher J. Stein C Video Content Annotation Using Visual Analysis and a Large Semantic</u>

Knowledgebase 2003

- 66. Li Feifei. Fergus R. Perona P One-Shot Learning of Object Categories 2006 (4)
- 67. Winn J. Criminisi A. Minka T Object Categorization by Learned Universal Visual Dictionary 2005
- 68. Ponce J. Berg T L. Everingham M Dataset Issues in Object Recognition 2006
- 69. von Ahn L. Dabbish L labeling Images with a Computer Game 2004
- 70. Russell B C. Torralba A. Mruphy K P Labelme: A Database and Web-Based Tool for Image Annotation 2008(1/2/3)
- 71. Yao B. Yang Xiong. Zhu Songchun Introduction to a LargeScale General Purpose Ground Truth

Database: Methodology, Annotation Tool and Benchmarks 2007

- 72. Deng Jie. Dong Wei. Socher R ImageNet: A Large-Scale Hierarchical linage Database 2009
- 73. Vogel J. Schiele B Semantic Modeling of Natural Scenes for Content-Based Image Retrieval 2007(2)
- 74. <u>Barnard K. Fan Quanfu. Swaminathan R Evaluation of Localized Semantics:Data, Methodology, and Experiments</u> 2008(1/2/3)

75. 王煜. 周立柱. 邢春晓 视频语义模型及评价准则 2007(3)

相似文献(10条)

1. 学位论文 杨德三 基于内容的图像检索技术研究 2008

随着多媒体技术和Internet网络的迅速发展,人们获取图像的来源不断扩大和丰富。图像的应用和传播越来越广泛,但随之而来的是图像信息自身的无序化问题越来越突出。因此对日益庞大的图像信息库进行有效的组织、管理和检索显得日益重要,建立高效的图像管理系统成了亟待解决的问题。这种需求推动了图像检索技术的研究和发展。基于内容的图像检索作为一种新兴的技术已经成为新的研究热点,受到研究者的青睐。

基于内容的图像检索包含两个层次:底层视觉特征和高层语义特征。由于提取语义特征存在很大困难,目前大多数的研究都是基于底层视觉特征,并研发出相应的系统。但这些系统普遍存在视觉特征和语义特征之间的不对称问题,也就是语义鸿沟。专家指出语义鸿沟的彻底解决依赖于模式识别、图像理解、计算机视觉、人工智能等领域技术上的突破,目前可行的办法就是找到尽量缩小语义鸿沟的技术。

要缩小语义鸿沟,一般从以下三个关键技术进行突破:一个是底层视觉特征的提取和描述,此为图像检索的根本和基础;另一个为检索算法,好的算法能大大缩小时间和空间复杂性,更重要的是能保证良好的检索率;最后一个是相关反馈技术,通过人的参与,改善检索结果,目前在图像检索和信息检索领域广泛应用。

本文对基于内容的图像检索的关键技术进行了深入研究。在简要的介绍了该领域的研究背景、意义、国内外应用研究现状之后,详述了通用的底层视觉特征的提取方法,并且探讨了相关反馈技术的发展。针对查准率低和语义鸿沟问题,提出了一种新的相关反馈方法。该方法可以避免为图像标注关键字的麻烦,只需要用户对检索结果按个人兴趣排序。通过计算系统输出顺序与用户排序的Rnorm值,系统能够自动调整各个特征的权重。实验表明重排序相关反馈机制较Rui方法在检索效果方面有很大提高,能够输出比较符合用户检索需求的结果,同时可以在一定程度上降低计算复杂度。

本文的研究只是对检索起到了改善的作用,彻底解决语义鸿沟还需要相关领域的研究取得质的突破才能有更好的办法。

2. 期刊论文 朱蓉. ZHU Rong 基于语义信息的图像理解关键问题研究 -计算机应用研究2009, 26(4)

为了缩短介于低层视觉特征与高层语义特征之间的"语义鸿沟"距离,提出了急需解决的两大关键问题. 首先按语义抽象程度给出了一种图像语义层次模型,着重分析与比较了四种语义信息提取方法的特点和存在问题;然后介绍了几种典型的语义特征相似性度量方法,阐述了目前图像理解应用的研究现状;最后搭建了图像语义理解框架,讨论了智能图像语义理解的未来研究趋势.

3. 学位论文 陈久军 基于统计学习的图像语义挖掘研究 2006

图像挖掘是应用数据挖掘技术实现图像理解的多学科交叉研究课题,它融合了数据挖掘、图像处理、计算机视觉、图像检索、机器学习、模式识别、数据库与人工智能等研究领域。图像挖掘的核心任务是从图像底层特征中,高效的获取高层图像空间对象及其关系,提取出图像序列中隐含的、先前未知的、潜在有用的知识、图像关系或其它隐含的图像模式。本文针对图像的"语义鸿沟"问题,提出了图像语义挖掘框架,分别研究了图像语义层式统计模型、图像语义对象获取、图像语义相似测度等内容。并将以上研究成果应用于图像检索,设计了XML驱动的图像语义检索系统原型。本课题是国家973项目"语义网格的基础理论、模型与方法研究"子项目"基于Agent的网格化服务组织与管理"的研究内容之一,是该框架下"语义驱动的应用服务"在图像挖掘与检索服务中的研究案例。

本论文的主要研究结果与创新点包括: 1. 探讨了用于缩小图像"语义鸿沟"的语义层式统计模型根据图像内容不同的语义粒度,定义了四个层次的内容描述机制: 图像子块层、元语义层、高级语义层和语义类别层。采用有限混合模型(FMMs)建立各语义层次之间的统计映射关系,利用优化的EM算法自动返回FMMs的最优模型结构,实现模型参数估计。层式语义分类实验证明,该模型具有良好的图像内容描述性能,能有效的缩小图像内容的"语义鸿沟"。

2. 设计了具有良好训练性能的优化算法HAB通过定义更为周全的评估函数, 获取最优化的权重更新值, 使每一次迭代训练都集中在最需要学习的样本上, 提高了训练的效率, 降低了训练误差; 同时通过对已经被正确分类的训练样本的性能评估, 控制其权重在一个合理的范围之内, 避免了过拟合现象的出现, 提高了训练的鲁棒性能。通过与AdaBoost的比较性实验, HAB算法在训练误差与抗干扰能力方面具有更好的性能。

3. 给出了应用HAB算法的图像语义对象获取方法,提高了图像语义对象的识别性能。

引入"特征致密区"与"特征稀疏区"的概念,通过图像子块采样的方式描述训练图像的底层特征。对训练图像特征进行"两级处理",获取用于训练的"特征池"。利用HAB算法所具有的良好训练效果,迭代训练特定语义对象的识别器。通过实验,训练之后的识别器具有良好的语义对象获取性能,识别精确度和返回率有了很大的提高。

4. 研究了基于语义相似测度的图像语义类别统计描述将图像特征分为"核心特征集"与"辅助特征集",基于以核心特征为主,其他特征为辅的模式,提出并定义了综合度量图像相似程度的"语义相似测度"准则。通过与底层相似度量方法的比较实验,该度量方法提高了相似图像的语义相关性。作为研究实例,为风景图像定义了6个语义类别和9个核心元语义,通过"语义相似测度",度量图像与图像、图像与语义类别、语义类别与语义类别之间的相似程度,获取了图像语义类别的统计描述。

5. 应用图像语义挖掘的方法,设计了XML驱动的图像语义检索原型将图像内容的层式描述、语义对象的自动获取、语义相似测度等研究成果通过 XML技术融入到图像检索系统中,增强了检索系统的语义可拓展性,提高了图像检索精度,并为不同语义层次的检索服务提供了条件。通过检索实验证明 ,系统具有很好的检索精度与语义可解释性。

4. 期刊论文 刘明霞. 侯迎坤. 杨德运 基于中文自然语言的纹理分类新方法-微电子学与计算机2008, 25(8)

提出了一种新的基于中文自然语言纹理描述词的纹理分类方法,建立了自然纹理分类体系,并用最小二乘支持向量机对纹理进行分类,实现了纹理的视觉特征到语义描述的转换,实验结果证明,该方法在图像理解和基于内容的图像检索中有助于缩小纹理特征的数学描述和人类理解之间的"语义鸿沟".

5. 学位论文 林春漪 基于混合贝叶斯网络的医学图像语义建模及其检索的研究 2006

医学图像语义检索的研究正成为医学图像检索研究的新热点,也是医学迫切需要解决的问题,它是实现医学图像理解的多学科交叉的研究课题,融合了医学、图像处理、模式识别、计算机视觉、机器学习、数据库与人工智能等研究领域。图像语义检索的难点和重点在于语义建模和语义相似度度量,而图像语义建模的核心任务是从反映图像内容的低层视觉特征提取出隐含的、预先未知的高层语义,弥补"语义鸿沟"问题。本文针对医学图像的特点和医学临床的需求,提出了基于混合贝叶斯网络(hybridBayesiannetwork,HBN)的医学图像语义建模的方法,分别研究了医学图像语义的多层统计模型、对象语义和高级语义的获取以及语义相似度度量等内容,并将以上方法应用于星形细胞瘤恶性程度的预测,设计了星形细胞瘤恶性程度的语义模型和检索系统。

本论文的主要研究成果及其创新点包括:

- 1、提出了引入条件高斯模型来模糊离散化连续变量的基于混合贝叶斯网络的医学图像语义建模的方法
- (1) 考虑到医学图像的特点以及贝叶斯网络的性能和优势,提出了利用贝叶斯网络来对医学图像的语义建模,但传统的贝叶斯网络只适用于离散变量,而自动提取的图像特征往往是连续的,为了可以在贝叶斯网络中使用连续变量,并考虑到医学图像特征的模糊性和不确定性,提出了使用条件高斯(conditional Gaussian, CG)模型对连续的视觉特征进行模糊离散化处理,然后嵌入到贝叶斯网络中,建立仅利用低层视觉特征的智能模型BN-CG-Low。仿真实验结果表明,该模型可以很好地描述图像的内容,从低层视觉特征自动提取高层语义,有效解决"语义鸿沟"问题,并提供了符合医学习惯的知识事法
- (2)在第1(1)点的基础上,考虑到贝叶斯网络的数据融合能力,为了更完整地描述图像内容和提高语义提取的准确率和查全率,提出了融合低层视觉特征和中层语义的语义模型BN-CG,通过与BN-CG-Low的比较实验,BN-CG可以进一步提高准确率和查全率。
 - 2、给出了基于BN-GMM的医学图像的三层语义模型

医学图像的诊断中,医生的思维是着重病变区域的性质和特点,然后综合考虑从不同角度对病变区的理解和判断,最后得出病症语义。从这个特点出发,我们提出了首先利用高斯混合模型(Gaussianmixturemodels, GMM)对病变区域进行模糊识别,实现从视觉特征到对象语义的映射,然后利用贝叶斯网络融合各种从不同理解角度得到的对象语义,从而建立一个基于BN-GMM的医学图像三层语义模型。与使用K近邻分类器(KNN)代替GMM的BN-KNN相比,取得了更好的精度和语义的可解释性。

3、研究了分层的基于语义概率空间距离的语义相似度度量方法

在前面所提出的语义模型中,不同层次的语义其重要性是不一样的,语义的概率反映了语义的置信度,这也符合医学诊断的习惯,因此提出了按照 语义层次的不同进行分层处理,在每一层分别通过度量语义的后验概率空间距离进行语义相似度的度量。将这种度量方法应用于医学图像的语义检索 ,取得了令人满意的查询结果。

4、设计了基于BN-SVM的医学图像三层语义模型

考虑到临床实际中取得大量具有病理结果的医学图像训练样本的困难,很多研究成果表明,在小样本的情况下,支持向量机

(Support vector machine, SVM) 能取得比GMM更高的识别精度,因此提出了首先利用支持向量机对病变区域进行识别,实现从低层视觉特征到对象语义的映射,然后利用贝叶斯网络融合各种从不同理解角度得到的对象语义(来源于不同的SVM),从而建立一个适用于小样本的基于BN-SVM的医学图像三层语义模型。实验结果表明,与采用K近邻分类器或GMM取代SVM的贝叶斯网络相比,取得了更好的结果。

医学图像内容的分层和结构性表达、语义的自动获取、语义相似度的研究为实现能应用于医学临床的不同语义层次的检索提供了条件和基础。

6. 期刊论文 韦娜. 王涛. Wei Na. Wang Tao 一种具有相关反馈的图像检索方法 -计算机应用与软件2007, 24(12)

图像底层特征和高层语义之间存在着巨大的语义鸿沟. 受限于图像理解技术的发展水平和对认知的理解水平. 目前, 对图像语义的描述还无法由计算机自动建立. 要克服语义鸿沟, 需引入相关反馈机制. 特征提取采用结合空间信息的颜色一致直方图方法, 并建立了基于方差分析的权值调整方法进行反馈调节, 有效地提高了图像检索准确率.

7. 学位论文 刘静 网络图像检索系统中关键技术的研究 2008

当前成像技术的快速发展,使数码相机、可拍照手机等设备日益普及,各种各样的图像数量飞速增长。同时,互联网的诞生与快速发展极大地促进了人们之间的信息交流,也使图像传播变得更加快捷。越来越丰富的图像资源使用户难以在浩如烟海的数据中找到其真正需要的信息,因此,对网络信息进行有效的管理与检索成为迫切需要解决的问题。

●● 在图像检索过程中,用户关心的是在概念层次上图像的内容,即图像所表达的语义内容,但是,限于目前计算机对图像理解的技术水平,直接从图像的像素数据或低层视觉特征推理出图像的高层语义还十分困难。于是,当前的一些研究工作就着手从其他途径建立底层特征与高层语义之间的联系,从而帮助计算机从语义上理解图像。本文将主要从两方面对该问题进行探讨;其一,如何通过机器学习和数据挖掘的方法尽可能的建立起高层语义与底层特征之间的中间桥梁,这里可借助的信息包括大规模的网络资源和小规模但高质量的已标注图像集合;其二,为了绕过图像理解技术的局限,在检索过程中引入人的参与,即通过有效地相关反馈技术使检索用户提供对检索系统的指导,让系统通过用户的反馈信息逐渐领会他们的查询意图,从而有效的超高检索性能。

● 本文主要针对图像检索系统中的自动图像标注,相关反馈以及网络图像的语义挖掘等关键技术进行了深入的研究,主要成果和创新之处包括以下 几个方面:

●● ·讨论并分析了自动图像标注问题,提出了一种统一的基于图学习的图像标注框架,并采用该框架模型对大多数传统的图像标注工作进行了合理的解释。在这个框架下,图像标注过程被分为两个阶段来完成,即基本图像标注与图像标注改善,其中基本图像标注阶段是通过以图像间相似性关系为依据的图学习过程来实现的,而在基本标注结果基础上的标注改善是通过以词汇间语义关联关系为依据的图学习过程来实现的。

●● · 在基于图学习的图像标注框架下,提出了所涉及到的各子问题的解决方法,它们是基于最近邻生成链 (Nearest Spanning Chain, NSC)的方法来 实现图像间相似关系的估计,分别基于统计特性与网络检索技术的标注词汇之间的相关关系的估计,并将它们综合起来有效地实现了图像的自动标注。

● ・提出了一个与传统相关概率模型相对偶的跨媒体相关模型来解决图像的自动标注。这一模型有效地将图像检索技术、网络搜索技术融入到图像标注任务中,克服了传统方法对训练数据的依赖,并从一定程度上缓解了"语义鸿沟"的障碍以及由巨大的图像规模所带来的推广性问题等。

●● ・提出了一种基于图学习方法的多层次的相关反馈模型,它从用户检索习惯出发,引入了三种反馈方式:前进式、后退式与重启式的反馈,以此作为隐式的反馈信息,而用户的相关性判断则作为显式的反馈信息。系统将综合这两类反馈信息来改善查

询表示,并调整检索过程中的距离度量,然后在基于图学习的框架下将各种信息融合在一起,进而给出符合用户要求的检索结果。@@ ·设计了一套借助网络搜索引擎来完成基于语义的图像挖掘方案。它可以自动地获取与特定语义概念相关的网络图像,并且具有较好的可扩展性,能够通过完全自动的重复操作收集到大规模的语义相关图像集。

@@关键词:图像检索,图像标注,相关反馈,图像挖掘

8. 学位论文 吕小军 基于感兴趣区域特征索引的图像检索研究 2006

基于内容的图像检索(CBIR: Content: Based Image Retrieval)技术是一个热门的研究领域,取得了许多令人瞩目的成就,且发展势头异常迅猛。该领域早期的研究主要集中于底层特征相似性的图像检索,许多典型的CBIR系统通常基于整幅图像的颜色、纹理等特征进行描述和相似性度量,进而实现相应的检索,这类方法的效果很不理想。

事实上,人们判断图像的相似性并非仅仅建立在整幅图像底层特征的相似性上,基于内容检索的初衷是根据人对图像的理解和认识来衡量图像间的相似性进行检索的,这种人对图像的理解和认识可表示成图像的高层语义。为了实现更为贴近用户的自然而简洁的查询方式,并提高图像检索的精度,必须实现由图像底层次特征推知高层次语义,从而使用高层语义进行图像检索。为此需要解决两方面的基本问题:一是提供高层语义的描述方式;二是应有将底层图像视觉特征映射到高层语义的方法。从目前现状来看,并没有从本质上解决视觉特征和语义之间的关联问题,"语义鸿沟"依然存在,如何提取图像语义成为基于内容的图像检索领域最具挑战性的难题。

作者认为,人对图像理解的第一个层次是对图像中感兴趣的、典型的、有意义区域的认识,通常称之为ROI (Region Of Interest),然后是对图像中这些ROI之间布局等更高层的理解,因此,具有典型意义区域的提取和语义分析是整幅图像语义分析的基础。图像典型意义区域提取的问题本质上是图像分割问题,但是到目前为止,尚未有面向典型语义目标区域提取的通用的、有效的自动图像分割方法,为此,本文试图通过在人工干预的条件下,采用尽可能少的人机交互,实现图像目标区域的提取,这些具有典型意义的图像区域通称为图像基元,以此为基础进行图像的检索。

本文首先通过采用人机交互的方式基于颜色和纹理等综合特征,对复杂图像进行迭代式区域增长提取图像基元,并根据语义相关性和近邻原则对图像基元进行组合,获得更大的图像基元。然后,对图像基元进行标准化提取图像特征,用RSOM(RecursiveSelf-Organizing Map)方法实现对这些图像基元的循序渐进的、有师指导的学习和分类识别,形成图像基元"知识库"。最后,图像基元或其语义作为"图像关键词"与原始图像关联,从而运用类似于文本索引的方法,通过图像语义或图像基元对图像文档进行索引,实现图像基元分类识别基础上的智能化的、合乎视觉认知机理的图像理解和图像检索。

9. 学位论文 王芳 基于子空间的图像检索与分类技术研究 2007

随着网络技术的迅速发展,基于内容的图像检索已经成为信启领域的一个研究热点。但由于受到目前图像理解技术的局限,图像的视觉底层特征和高层语义之间存在着著名的"语义鸿沟"问题,使基于内容的图像检索结果不能满足用户的需求。为了克服这个困难,各国的研究人员提出了众多解决方案,如基于区域描述的图像内容表述及相关反馈技术等。

子空间分析方法是统计方法中的一种,它的思想是把高维空间中松散分布的样本,通过线性或者非线性变换压缩到一个低维的子空间中,在低维的子空间中使样本的分布更紧凑,实现样本的有效描述。

本文在参阅大量文献的基础上,利用子空间技术在基于内容的图像检索及分类方面展开了研究。

本文的成果性工作包括:

①本文从有效地描述图像内容的角度出发,提出了一个基于SVM集成学习的伪语义模型,把图像内容的高维视觉底层特征描述映射到一个低维的伪语义子空间,实现对图像语义概念上的聚类;通过集成学习还能够有效地避免SVM学习中的样本有偏(Sample bias)问题。

②在相关反馈中,为了克服K近邻(KNN)和传统SVM主动学习(SVM activelearning)中的训练样本过于聚集的问题,本文提出采用基于样本随机分组策略的稀疏主动学习,从而保证训练样本的信息最大化。

③在相关反馈中,为提高在线学习能力,本文提出基于0NPP的随机子空间集成的策略。通过0NPP构造样本之间的流形结构,来挖掘图像之间的语义 关联。通过对各个相应子空间得到的分类器进行集成学习,得到了很好的检索效果。

④在基于内容的图像分类中,针对SVM分类器具有良好的全局分类性能,但是对于"局部"样本(分类面附近)分类不够精确的特点,本文提出充分利用"局部"样本之间的语义关联,采用流形子空间分析方法,对"局部"样本的基于SVM的判别输出进行更新,从而实现分类性能的提高。

10. 期刊论文 刘明霞. 侯迎坤. 杨德运. LIU Ming-xia. HOU Ying-kun. YANG De-yun 一种新的自然纹理分类方法 -计

算机工程与应用2008,44(19)

纹理分类一直是图像处理领域重要的研究课题之一.目前,用数学方法描述纹理特征从而进行纹理分类非常流行,但这些方法无法消除纹理视觉特征和人们理解的纹理概念之间的语义障碍.提出了一种新的基于中文自然语言纹理描述词的纹理方法,把常见的自然纹理分为10大类别,然后利用小波包分解和最小二乘支持向量机对自然纹理进行分类,实现了纹理的视觉特征到语义描述的转换.实验结果证明,该方法在图像理解和基于自然语言的图像检索中有助于缩小纹理特征的数学描述和人类理解之间的"语义鸿沟".

下载时间: 2010年9月19日