

[Brodatz 1966]

Texture definition

There is no formal, mathematical definition of term "Texture"

Texture definition

Texture – complex visual patterns, composed of spatially organized entities that have characteristic brightness, color, shape, size. This local sub-patterns are characterized by given coarseness, fineness, regularity, smoothness etc. Texture is homogeneous for human visual system. [Hajek et al. 2006]

Texture properties

- One of the first quantitative/physiological texture description: [Tamura et al. 1978]
- Definition of texture features that correspond to human visual perception:

coarseness, contrast, directionality, line-likeness, regularity, roughness

Texture properties

Texture properties

Texture examples

Texture analysis

Basic steps in quantitative texture analysis:

Feature extraction

(computation of a vector of mathematical parameters which describe texture properties)

Texture classification

(determination to which of predefined classes given texture belongs)

Texture segmentation

(partition of image into disjoint regions containing homogenous textures)

Texture feature extraction

- ☐ statistical
 - image intensity domain
 - mathematical models
 - transform based
- □ structural
- ☐ signal processing

Statistical approach

feature extraction in image intensity domain

- histogram
- co-occurrence matrix
 2nd order histogram, [Haralick et al.1973]

- run-length matrix [Haralick 1979]
- gradient matrix

• ...

Statistical approach

mathematical model parameter estimation

- Markov random fields
 [Geman & Geman 1984]
- autoregressive model [Chelappa et al. 1985]
- fractals [Chen et al. 1990]

metatarsus tissue

GMRF model

bone tissue

GMRF model

Statistical approach

input output image

- Fourier transform
- Gabor filters [Dunn et al. 1994]
- Wavelet transform

[Choi & Baraniuk 2001]

Structural approach

• texel – a basic, repetitive texture element

placement rules

Signal processing approach

linear filter **h**

optimisation of *h* to increase *F*

$$F(h) = \frac{\frac{1}{K-1} \sum_{k=1}^{K} \sum_{j=1}^{K} \left| \mathbf{\mu}_{k} - \mathbf{\mu}_{j} \right|^{2}}{\sum_{k=1}^{K} V_{k}^{2}}$$

estimation of mean and variance for ROI

[Randen & Husoy 1999]

Feature selection for classification

wrist bone X-ray images

2nd order MRF features

healthy (1)

osteopenia (2) osteoporosis (3)

1-NN: 2/27

LDA

1-NN: 0/27

heart masses (USG)

class. errors: training: 10/108 test: 5/55

- 16 textures from Brodatz album,
- each image was divided into 64 squares (64x64)
- 1024 samples of 16 texture classes altogether

1-NN classification results for different feature selection methods

optimal subset*	IVI I		Fisher		POE	
raw	raw	LDA	raw	LDA	raw	LDA
0	16	8	79	59	145	147

Number of misclassiedfied samples (total no. of samples: 1024)

* Optimal subset with 4 features: (Sigma, MinNorm, GrMean, S(0,2)Correlat) found based on exhaustive search

- splitting of the image into disjoint, homogeneous regions

IMAGE ACQUISITION, PREPROCESSING

TEXTURE FEATURE ESTIMATION

SEGMENTATION

QAUNTITATIVE IMAGE ANALYSIS

Example of biomedical image analysis:

- detect skin mast cells
- calculate their parameters
 (eg. area, distance from D-E junction

Image texture segmentation techniques:

- "classical" approaches (region- and gradient based methods) [Reed et al. 1990, Yhann & Young 1995]
- Bayes estimation (MRF models) [Cohen i Cooper 1987]
- artificial neural networks (Hopfield,
 multilayer perceptrons, network of synchronized oscillators)
 [Raghu & Yegnanarayana 1998, Augusteijn 1995, Hu & Hwang 2002,
 Wang 1995, Strzelecki et al. 2006]
- unsupervised segmentation (k-means, Kohonen, AHC)
 [Yin & Allinson 1994, Klepaczko 2006]

Brodatz texture mosaic

MR image of foot cross-section

statistical features

GMRF model parameters

multilayer perceptron (MLP) segmentation results

Heart mass echocardiogram (benign tumor)

Detection of texture edges

oscillator network

References

Brodatz P., "Textures - A Photographic Album for Artists and Designers", Dover, 1966.

Hajek M., Dezertova M., Materka A., Lerski R. (Ed.), "Texture analysis for Magnetic Resonance Imaging", Med4 publishing, 2006 Tamura H., Mori S., Yamawaki T., "Textural Features Corresponding to Visual Perception, IEEE Trans". on Systems, Man, and Cybernetics, **SMC-8**, pp. 460-473, 1978

Haralick R., "Statistical and Structural Approaches to Texture", Proc. IEEE, 67, 5, 1979, 786-804.

Haralick R., Shanmugan K., Dinstain I., "Textural Features for Image Classification", IEEE Transactions on Systems, Man and Cybernetics, **3**, 6, 1973, 610-622.

Kovalev V., Petrou M., "Multidimensional Co-Occurrence Matrices for Object Recognition and Matching", GMIP, **58**, 3, 1996, 187-197.

Geman S., Geman D., "Stochastic Relaxation, Gibbs Distribution and the Bayesian Restoration of Images", IEEE Trans. Pattern Analysis and Machine Intelligence, **6**, 11, 1984, 721-741.

Chellappa R., Chatterjee S., Bagdazian R., "Texture Synthesis and Compression Using Gaussian-Markov Random Field Models, IEEE Trans. on Systems, Man, and Cyber., **15**, 2, 1985, 298-303.

Dunn D., Higgins W. E., Wakeley J., Texture Segmentation Using 2-D Gabor Elementary Functions, IEEE Trans. on Pattern Analysis and Machine Intelligence, **16**, 1994, pp. 130-149.

Chen C-C., Daponte J., Fox M., "Fractal Feature Analysis and Classification in Medical Imaging", IEEE Trans. Medical Imaging, **8**, 2, 1990, 133-142.

Choi H., Baraniuk R., "Multiscale Image Segmentation Using Wavelet-Domain Hidden Markov Models", *IEEE Trans. on Image Processing*, **10**, 9, 2001, 1309-1321.

Randen T., Husoy J., "Filtering for Texture Classification: A Comparative Study", IEEE on Pattern Analysis and Machine Intelligence, **21**, 4, 1999, 291-310.

Yhann S., Young T., "Boundary Localisation in Texture Segmentation", IEEE Trans. Image Processing, 4, 6, 1995, 849-856.

Augusteijn M., "Texture Segmentation and Classification Using Neural Network Technology", Applied Mathematics and Computer Science, 4, 1995, 353-370

References

Cohen F., Cooper D., "Simple Parallel Hierarchical and Relaxation Algorithms for Segmenting Noncausal Markovian Random Field", IEEE Trans. Pattern Analysis and Machine Intelligence, 9, 2, 1987, 195-219.

Wang D., "Emergent Synchrony in Locally Coupled Neural Oscillators", IEEE Trans. on Neural Networks, 6, 4, 1995, 941 – 948 Hu Y., Hwang J. (Ed.) Handbook of Neural Network Signal Processing, , CRC Press, 2002.

Reed T., Wechsler H., Werman M., "Texture Segmentation Using a Diffusion Region Growing Technique", Pattern Recognition, **23**, 9, 1990, 953-990

Raghu P., Yegnanarayana B., "Supervised Texture Classification Using a Probabilistic Neural Network and Constraint Satisfaction Model", IEEE Trans. on Neural networks, **9** 3, 1998, 516-522.

Yin H., Allinson H., "Unsupervised Segmentation of textured Images Using a Hierarchical Neural Structure", Electronics Letters, **30**, 22, 1994, 1842-1843

Strzelecki M., Materka A., Drozdz J., Krzeminska-Pakula M., Kasprzak J. D., Classification and segmentation of intracardiac masses in cardiac tumor echocardiograms, Computerized Medical Imaging and Graphics, **30**, 2, March 2006, pp. 95-107 Klepaczko A., Application of clustering algorithms for feature selection for data classification tasks, Ph. D. Thesis, Technical University of Lodz, 2006 (in Polish)