ELSEVIER

Contents lists available at ScienceDirect

Pattern Recognition

journal homepage: www.elsevier.com/locate/pr

A complex network-based approach for boundary shape analysis

André Ricardo Backes, Dalcimar Casanova, Odemir Martinez Bruno*

Instituto de Ciências Matemáticas e de Computação, Universidade de São Paulo, São Carlos, SP, Brazil

ARTICLE INFO

Article history: Received 5 July 2007 Received in revised form 1 June 2008 Accepted 10 July 2008

Keywords: Shape analysis Shape recognition Complex network Small-world model

ABSTRACT

This paper introduces a novel methodology to shape boundary characterization, where a shape is modeled into a small-world complex network. It uses degree and joint degree measurements in a dynamic evolution network to compose a set of shape descriptors. The proposed shape characterization method has an efficient power of shape characterization, it is robust, noise tolerant, scale invariant and rotation invariant. A leaf plant classification experiment is presented on three image databases in order to evaluate the method and compare it with other descriptors in the literature (Fourier descriptors, curvature, Zernike moments and multiscale fractal dimension).

© 2008 Elsevier Ltd. All rights reserved.

1. Introduction

In pattern recognition and image analysis, shape is one of the most important visual attributes to characterize objects. It provides the most relevant information about an object in order to identify and classify tasks [1,2].

In recent years, significant progress has been made in research over shape signatures and recognition [2–4]. According to Pavlids [5], there are mainly two approaches to shape representation, namely (1) the region-based approach, that use moment descriptors to describe shapes [6–8] and (2) the boundary-based approach tend to be more efficient for handling shapes that are describable by their object contours [9]. This class of techniques include, among others, Fourier descriptors [10–12], curvature scale space (CSS) [9,13], wavelet descriptors [14] and multiscale fractal dimension [2,15]. There are a very large number of shape signatures schemes in the literature, good surveys can be found in Refs. [16,17,5].

This work is related to the approach two, shape boundary-based approach. The literature presents various methods to analyze images and objects using shape boundary, and the basis of most of them considers the shape as a chain of connected points [1]. In this approach, the sequence of the points in the boundary perform an important role, as it is used to extract the shape signature or descriptor that is capable of characterizing the shape boundary.

The method proposed here, has a novel approach to the shape boundary analysis using the complex networks theory [18–21]. It considers the shape boundary as a set of points and models this set as a graph. The topology of an small-world network model is obtained artificially by transformations on vertices of shape model. The topological features, derived from the dynamics of the network growth, are correlated to physical aspects of the shape. Consequently, these measurements can be used to compose a shape descriptor or signature. These descriptors may be used to identify and distinguish objects.

Traditional shape boundary methods yield the shape descriptors using the contour as continuous closed curves formed by the adjacent sequential pixels. By modeling the shape boundary as complex network, the method proposed here, on the other hand, does not need adjacent and sequential pixels as the graph model only takes the distance between the boundary elements into account.

As will be shown in this paper, the proposed method presents better results in shape characterization. Besides, due to the graph approach, it is more robust as it does not need sequential closed continuous curves of contours. Thus, it can characterize degraded boundary shapes, that have incomplete information such as gaps or holes. It is also noise tolerant and is invariant to scale and rotation.

In order to evaluate the proposed method, a set of shape characterization experiments was done. The main aim of the experiments is to perform plant species classification using the leaf shape boundary. In the experiment, the leaves were intentionally re-shaped in order to evaluate characteristics such as noise tolerance, robustness, scale invariance and rotate invariance. We also did the experiment with other descriptors found in the literature to compare the results and features with the novel method. Additionally, two more traditional shape databases are used to corroborate the efficiency of this novel method.

The data from the experiments were evaluated by the use of the linear discriminant analysis (LDA) [22]. The LDA also enable us to verify the distribution of clusters in the feature space. A descriptor

^{*} Corresponding author.

E-mail addresses: backes@icmc.usp.br (A.R. Backes), dalcimar@icmc.usp.br (D. Casanova), bruno@icmc.usp.br (O.M. Bruno).

is considered "good" when it creates compact clusters far away from each other for all classes in the corresponding feature space.

This paper starts by presenting an overview of the complex network theory (Section 2). In Section 3, the method is detailed. The following is presented: how to model the shape as a complex network and by using complex network theory to extract different network measures which are related with the object shape. These network measures are used to compose the shape descriptors that characterize the shape of an object. Section 4 presents the results of experiments using the three image databases of shapes contours, where the novel method was compared with other shape descriptors and various aspects are discussed (shape characterization power, rotation invariance, scale invariance, noise tolerance, robustness and the capability to deal with degraded contours). We present the conclusion and our current research on shape descriptors in Section 5.

2. Complex networks

Complex networks research can be described as the intersection between graph theory and statistical mechanics, which confers a truly multidisciplinary nature to this area, since it integrates computer sciences, mathematics and physics [20].

Due to its great flexibility and generality, the current interest has focused on applying the developed concepts to many real data and situations. Although many topics of computer vision can be modeled using these concepts, this still is an unexplored field, and only few references are found in the literature [23]. The existent studies include investigations of the problem representation as a complex network, followed by an analysis of dynamics of the network growth and topological characteristics.

In Refs. [24,25] are presented the use of complex networks for modeling texts and image textures. These works model the problem as a complex network and use traditional measurements of the network connectivity to obtain feature vectors from which the texts and texture images can be characterized and classified.

The main idea of this work is to represent a shape in terms of a Watts–Strogatz network model [26] followed by analyzing of its topological and dynamic characteristics. This network model presents what is called the *small-world* property, i.e., all vertices can be reached from any other through a small number of edges, and also present a large number of loops of size three, i.e., if vertex *i* is connected to vertices *j* and *k*, there is a high probability of vertices *j* and *k* being connected (the high clustering coefficient). The model is situated between an ordered finite lattice and a random graph.

The dynamic model of small-world network is obtained artificially by sequential thresholds on vertices of shape model. We show that shape format is correlated with small-world network structure on many stages of network growth. The study of its dynamical properties (metrics was derived from the dynamics of the network growth, based on the variation of the number of connected components) produce a shape signature, so this signature can be used for image analysis and classification processes. This process is described in following sections.

2.1. Measurements on complex networks

Each complex network presents specific topological features which characterize its connectivity and highly influence the dynamics and function of processes executed in the network. The analysis and discrimination of a complex network therefore rely on the use of measurements capable of expressing the most relevant topological features and their subsequent classification. Below, the measurements used in this work are presented. A complete survey of measurements can be seen in Ref. [20].

2.1.1. Degree

The degree (or connectivity) k_i of a node i is the number of edges directly connected to node, and it is defined in terms of the adjacency matrix A as

$$k_i = \sum_{j=1}^N a_{ij},$$

where *N* is the number of vertices in the network.

The degree is an important characteristic of a vertex. Based on the degree of the vertices, measures can be extracted from the network. Two of the simplest measures are the *maximum degree*:

$$k_K = \max k_i$$

and average degree

$$k_{\mu} = \frac{1}{N} \sum_{i=1}^{N} k_i.$$

2.1.2. Joint degree

Another interesting possibility is to find a correlation between the degrees of different vertices. Correlations play an important role in many structural and dynamic network properties [27]. The most common choice is to find correlations between two vertices connected by an edge. This correlation can be expressed by the joint degree distribution $P(k_i, k')_i$, i.e., the probability of existing an edge connecting the vertex i, with degree k_i , to another vertex of the network, with degree k'. The choice of k' can be performed in an arbitrary way, and for this case we considered $k_i = k'$. In other words, $P(k_i, k')_i$ shows the probability of a vertex i having a neighbor with the same degree.

There are various measures that can be extracted by analyzing this probability distribution, such as entropy, energy and the average joint degree.

Entropy, historically, has often been associated with the amount of order, disorder and/or chaos in a system [28]. It is defined as

$$H = -\sum_{i=1}^{N} P(k_i, k')_i \log_2 P(k_i, k')_i.$$

The energy of a system is

$$E = \sum_{i=1}^{N} (P(k_i, k')_i)^2.$$

The average joint degree denotes the probability of finding two arbitrary nodes in the network with the same degree:

$$P = \frac{1}{N} \sum_{i=1}^{N} P(k_i, k')_i.$$

2.2. Dynamic evolution

Another important characteristic in complex networks is its evolution dynamics, which affects various network properties [18,20]. As an immediate consequence, the measurements of the complex networks are a function of time, i.e., two networks achieved at distinct instants from the same underlying dynamics are characterized by different features. Although, we often only have access to a given configuration obtained from an unknown dynamic evolution,

sometimes a series of samples throughout an evolution of this kind is available. This is a typical system which can be monitored over time. In these cases, it becomes particularly interesting to consider the trajectories of some measures (and not only isolated points in the feature space) as a way to analyze and classify networks. This provides a more comprehensive characterization of the network under analysis. In addition, considering measurements as a function of time, it would also be interesting to try to characterize classes of complex networks by considering the dynamics of the respectively defined feature space [20].

3. Complex network shape signature

In this section, the following is proposed: how to model the shape boundary as a complex network and afterwards extract two distinct feature vectors which are the *degree descriptors* and the *joint degree descriptors* showing how to use the tools from the complex networks theory to create a feature vector to discriminate a contour shape.

3.1. Complex network model

Consider S as the contour of an image, where $S = [s_1, s_2, ..., s_N]$ and s_i , are typical vectors in the form of $s_i = [x_i, y_i]$, whose components are discrete numerical values representing the coordinates of point i of the contour. In order to apply the complex networks theory to the problem, a representation of contour S should be built like graph $G = \langle V, E \rangle$. Each pixel of the contour is represented as a vertex in the network (i.e., S = V). A set of non-directed edges E binding each pair of vertices makes up the network. This set E is calculated using the Euclidean distance:

$$d(s_i, s_j) = \sqrt{(x_i - x_j)^2 + (y_i - y_j)^2}.$$

Therefore, the network is represented by the $N \times N$ weight matrix W

$$w_{ij} = W([w_i, w_j]) = d(s_i, s_j),$$

normalized into the interval [0, 1],

$$W = \frac{W}{\max_{w_{ij} \in W}}$$

Initially, the set of edges *E* connects all network vertices to each other. This means that the network behaves regularly, once all their vertices have the same number of connections. However, a regular network is not considered a complex network, not presenting any relevant property for the developed application. Thus, it is necessary to transform this regular network into a complex network that owns relevant properties for the application.

A possible way of carrying out this transformation is to apply a threshold T_l which produces a new set of edges for the network. This transformation is performed by selecting the group of edges \widehat{E} of E, so that the selected edges have smaller weight than parameter T_l . This approach allows to convert a network initially regular in a complex network that fits in the small-world model proposed by Watts and Strongatz [26]. This complex network model is characterized by two basic properties: (i) high clustering coefficient and (ii) the small-world property. Clustering coefficient is a measure of how interconnected network vertices are, and it is defined as

$$C = 3N_A/N_3$$
,

where N_{Δ} is the number of existing triangles in the network and N_3 the number of connected triples. A connected triple occurs when a vertex i is connected to a vertex j, and j is connected to vertex k.

Fig. 1. Representation of contour modeled as a complex network.

A triangle occurs when vertices i and k are also connected. The small-world property is a consequence of a high clustering coefficient, once the more the vertices are interconnected, the more paths between a pair of vertices are possible. This property is characterized by the existence of a small average geodesic path in the network, where a geodesic path is the shortest path in the network connecting two vertices i and j, where $i \neq j$.

The example of a contour modeled as a complex network can be seen in Fig. 1. For this representation, coordinates x and y are the same as in the original contour and coordinate z is the degree of the node. Fig. 2 shows that the modeled network presents both high clustering coefficient and small-world property (characterized by small average geodesic path), regardless of the threshold value used.

Once the shape contour is modeled as a complex network, some of its properties can be quantified. This task, which consists of one of the basic steps in pattern recognition is performed as described in the following sections.

3.2. Dynamic evolution signature

The use of concepts and tools underlying complex network research can provide relevant information for image and object characterizations. In light of this, the idea proposed by this work is: given a specific transformed shape representation presented in the previous section, the respective *characterization* of shape S can be made by a feature vector obtained from different values of T_l from a δ transformation. This operation, henceforth represented as $A = \delta_{T_l}(W)$, is applied to each element of weighed matrix S, yielding the unweighed matrix S. Thus,

$$A_{T_l} = \delta_{T_l}(W) = \forall w \in W \begin{cases} a_{ij} = 0 & \text{if } w_{ij} \geqslant T_l, \\ a_{ij} = 1 & \text{if } w_{ij} < T_l. \end{cases}$$

In other words, the characterization is performed using various transformations δ where threshold T_l is incremented at a regular interval T_{inc} . Therefore, given set T_l an element $T_l \in T$ is defined by

Fig. 2. Properties computed from a shape modeled as a small-world complex network (N = 353): (a) average geodesic path length; (b) clustering coefficient.

Fig. 3. Network dynamic evolution by a threshold T_l and zoom area: (a) $T_l = 0.1$; (b) $T_l = 0.15$ and (c) $T_l = 0.2$.

function $f: T \to T$, where

$$T_0 = T_{ini} | 0 < T_{ini} < 1,$$

$$T_{l+1} = f(T_l)$$
 if $T_l < T_Q < 1$,

$$f(x) = x + T_{inc}$$

with T_{ini} and T_Q , respectively, the initial and final thresholds are defined by the user. This approach makes a signature which describes the temporary characteristics of the network *dynamic evolution* as shown in Fig. 3.

Given some networks obtained for the dynamic evolution, the use of two distinct feature vectors are proposed for the characterization of shape *S*, the *degree descriptors* and the *joint degree descriptors*.

3.2.1. Degree descriptor

Degree descriptors are calculated from the transformed matrix A for each instant T_l using the average degree (k_μ) and max degree (k_K) measurements, presented in Section 2.1.1. However, a normalization of the vertices degree by the number of vertices in the network is necessary before computing these measurements. This

normalization is performed in order to reduce the influence of the network size in the computed descriptors, and it is performed as follows:

$$\forall k_i = \frac{k_i}{N}.$$

Considering the network transformation at each instant time T_l , vector φ is computed as the concatenation of the *average degree* (k_μ) and *max degree* (k_K) computed at each stage of the network evolution:

$$\varphi = [k_{\mu}(T_0), k_{\kappa}(T_0), k_{\mu}(T_1), k_{\kappa}(T_1), \dots, k_{\mu}(T_Q), k_{\kappa}(T_Q)].$$

Fig. 4 shows the process of computing the degree descriptors from an image. The presented feature vector, φ , can be used as a feasible shape signature which presents desirable properties for shape analysis, such as, scale and rotation invariance, noise tolerance and robustness:

• Rotation and scale invariance: The normalization of matrix *W* at interval [0, 1] ensures important properties of scale and the rotation invariance. Considering images at different scales, the

normalization of W for $\max_{w_{ij}}$ fix the largest network edge (higher Euclidean distance between any two nodes) with a weight equal to 1, the same way the remaining edges are also normalized acquiring relative weights from the network size. This property can be better understood by observing Fig. 5. Considering images in different rotations, the largest edges are preserved, regardless of the direction where it is found, thus, the normalization ensures the same properties for the set of edge E. It only has only a small addition of error deriving from the calculation of the Euclidean distance. Fig. 6 represents this property.

• In order to keep the scale invariance characteristic it is necessary to address the fact that images of different scales possess a different number of points composing its contour. Since S = V, as shown in Section 3.1, two similar contours $S_A = [s_{A1}, s_{A2}, ..., s_{AN}]$ and $S_B = [s_{B1}, s_{B2}, ..., s_{BM}]$, with $(N \neq M)$, produce different networks $(G_A \neq G_B)$, i.e., networks with different number of vertices. Thus, the calculation of k_i is directly affected by the number of nodes N since this was fulfilled directly over its sum as shown in

Fig. 4. Process of extraction of degree descriptor from an image.

Section 2.1.1. The solution is to normalize degree k_i to the size of the modeled network as presented previously in Section 3.1. The possible physical interpretation is that the new k_i contains the degrees normalized by the size of the modeled network (i.e., relative degrees of size network). Fig. 7 demonstrates this transformation carried out by each k_i .

Fig. 7(a) shows the degree of all network nodes, k_i , and the respective average degree, k_μ , of the same sample at different scales. Fig. 7(b) shows that the average degree of the two networks draw closer when the normalization of degrees for the network size is carried out, i.e., although the curves possess a different number of nodes, the average and maximum degrees are equivalent.

- Noise tolerance: During the shape digitalization step, small errors and variations can appear in the contour. These errors are justified because the acquisition process is a non-perfect task, and it is submitted to various kinds of interference and/or noise. The way that the shape contour is modeled as a complex network allows it to deal with different levels of noise, avoiding misclassification errors.
- Robustness: The network model does not have space and sequential information of the modeled shape, which theoretically makes all the modeled patterns equal when they are analyzed in the feature space. This property denotes (for this shape analysis application), that a sequential extraction of a contour for network modeling and feature extraction is not necessary. Only a list of the coordinates of the points that makes up the contour is needed.

Fig. 6. Representation of rotate invariance property.

Fig. 5. Representation of scale invariance property.

Fig. 7. The effect of W normalization by network size: (a) before normalization; (b) after normalization.

Fig. 8. Examples of generic shapes used in the experiments.

3.2.2. Joint degree descriptor

Joint degree descriptors are calculated from the transformed matrix A for each instant T_l using the entropy (H), entropy (E) and entropy (E) and entropy (E) measurements, as presented in Section 2.1.2.

Considering the network transformation at each instant time T_l , vector ϑ is computed as the concatenation of the *entropy*, *energy* and *average joint degree* computed at each stage of the network evolution:

$$\vartheta = [H(T_0), E(T_0), P(T_0), \dots, H(T_O), E(T_O), P(T_O)].$$

Characteristics presented in degree descriptors, such as, scale and rotation invariance, noise tolerance and robustness, are also present in joint degree descriptors. However, as the joint degree concerns a probability distribution, the calculation of $P(k_i, k')_i$ is not related with the number of vertices in the network, N. Thus, normalization of vertex degrees is irrelevant, provided that entropy, energy and average joint degree measurements are calculated using probability values $P(k_i, k')_i$ where $k_i = k'$.

4. Evaluation

4.1. Linear discriminant analysis

In order to analyze the features extracted from the boundary shapes, a statistical analysis was carried out. This analysis was done applying an LDA to the data. LDA is a well-known method to estimate a linear subspace with good discriminative properties. The idea of this method is to find a projection of the data where the variance between the classes is large compared to the variance within the

classes. As it is a supervised method, LDA needs class definitions for the estimation process [22,29].

4.2. Experiments

To evaluate the performance of the proposed degree and joint degree descriptors, experiments were conducted based on the classification of three image databases: (i) generic artificial shapes with variations in structure, (ii) fish contours and (iii) plant leaves shapes. The first image set is composed of different shape categories, where each category is composed of several variations in the shape structure. The fish contours database objectives to show the performance of the method on large databases composed of shapes under rotation and scale transformations. Leaves classification is a difficult task, as the between-class similarity is considerable while the within-class similarity is not suitable. Besides, overlaps can occur between adjacent parts of leaves. As a result, there can be major differences among boundary contours of leaves in the same category.

The generic shapes is composed of 99 shapes previously classified into 9 categories of 11 images each (Fig. 8) [4,30]. Each category allows variations in structure, as well as for occlusion, articulation and missing parts (Fig. 9).

The fish contours database is composed of 10 different manifestations (five rotations and five scales) of each one of the 1100 fish contours obtained from the database available in Ref. [31]. So, the database is composed of 11 000 contours grouped into 1100 classes of 10 samples each. Fig. 10 shows some examples of fish contours present in the database.

The leaves database consists of 30 classes with 20 samples each. Fig. 11 shows the various classes used in the experiment, while

Fig. 9. Examples of variations in the generic shapes used in the experiments.

Fig. 10. Examples of fish images used in the experiments.

 $\textbf{Fig. 11.} \ \ \text{Some of the leaves images used in the experiments.}$

Fig. 12 shows an example of variation within a class. In addition, to evaluate properties such as scale and rotation invariance, noise tolerance and robustness of the method, other experiments were carried out with modified databases. The modifications are:

- (1) Rotation: The original database was rotated in the following angles: 7°, 35°, 132°, 201° and 298°. Therefore, the problem consists of 30 classes with 120 shapes each. Fig. 13 shows an example of the applied rotations.
- (2) Scale: Each image of the original database was scaled by the following factors: 200%, 175%, 150% and 125%. Therefore, the problem consists of 30 classes with 80 shapes each. An example of applied transformation can be seen in Fig. 14.
- (3) Noise: In order to evaluate noise tolerance, four different levels of noise were added to the original database. The noise is uniformly generated at the interval [-n...n], where n is the intensity level of the noise and added to the original signal (Fig. 15). For shape contours, the noise pattern is generated for both x and y coordinates of the contour. The problem now consists of classifying 30 classes with 80 shapes each. An example of applied noise can be seen in Fig. 16.
- (4) Robustness in continuous degradation: Feature vector is expected to be able to classify a shape, even if this shape presents a lack in its contour. To verify this property 13 degradation levels (5%, 10%, ..., 65%) were applied to each sample of the original database. The aim of this is to observe the robustness of the proposed method against shape degradation. In this first experiment, the degradation is performed in a continuous way, i.e., only a part of the contour is lacking, and its sequential extraction is still possible. Fig. 17 shows an example of the continuous degradation of a contour. An experiment is done for each degradation level, and 30 classes with 20 samples each are considered.
- (5) Robustness in random degradation: Similar to the previous experiment, this one also uses 13 degradation levels (5%, 10%, ..., 65%), but this degradation is applied randomly to the original contour. Forthis reason, it is not possible to extract the shape contour in a sequential way. Fig. 18 shows an example of the random degradation of a contour. An experiment is done for each degradation level, and 30 classes with 20 samples each are considered.

In all experiments, the adjacency matrix $A(T_I)$ is obtained using the δ function, as described in Section 3.2, with an initial threshold T_{ini} = 0.025, incremented at a regular interval of 0.075 until reaching a final threshold $T_0 = 0.95$. As presented in Sections 3.2.1 and 3.2.2, the average and maximum degree as well as the entropy, energy

The evaluation is made using statistical analysis in the descriptors using the LDA in a leave-one-out cross-validation scheme. We also compared the results achieved with other shape descriptors found in the literature using the same statistical analysis. Table 1 presents the set of implemented shape descriptors. The proposed descriptors, degree descriptors and joint degree descriptors, are com-

and average of the joint degree are calculated using the modeled

network at each different threshold, making a total of two signatures

(degree and joint degree) with 26 and 39 descriptors, respectively.

pared with Fourier descriptors, Zernike moments, curvature descriptors and multiscale fractal dimension. Many versions of these methods have been presented, before but this work considers their conventional implementations.

Fourier descriptors: The Fourier descriptors of a contour consist of a feature vector with the 20 most significant coefficients of its Fourier transform using the method described in Refs. [12,32].

Zernike moments: Each image is represented by a feature vector containing 20 moments (order n = 0, 1, ..., 7), where these moments are the most significant magnitudes of a set of orthogonal complex moments of the image known as Zernike moments [6].

Curvature descriptors: Curvature represents each image contour as a curve, where its maximum and minimum local points correspond to the direction changes in the shape contour [13].

Multiscale fractal dimension: This method allows represent a shape contour through a curve which describes how the curve complexity changes as the scale changes. For this approach, the 50 most meaningful points of the curve have been considered for shape characterization [2,15].

4.3. Results and discussion

In this section, we report the results of the shape classification experiments for both letter shape database and leaves shape database.

4.3.1. Results for the generic shape database

In this first experiment, the proposed descriptors have been used to classify a generic shapes database. As previously described in Section 4.2, this database is compound of different shapes categories, where each category includes several variations of the structure of that shape. Table 2 presents the results achieved for each descriptor.

The results show that the proposed descriptors have a great capacity to shape recognition, in special the degree descriptor, which

Fig. 12. Examples of variation within a class.

Fig. 14. Examples of applied scales.

Fig. 13. Examples of applied rotations.

Fig. 15. Example of noise generation: (a) original signal; (b) noise at level 1; (c) noisy signal.

Fig. 16. Examples of applied noises.

Fig. 17. Examples of applied continuous degradation.

Fig. 18. Examples of applied random degradation.

Table 1 List of evaluated descriptors

Descriptor name	No. of features used
Degree descriptors	26
Joint degree descriptors	39
Fourier descriptors	20
Zernike moments	20
Curvature descriptors	25
Multiscale fractal dimension	50

 Table 2

 Classification performance of various shape descriptors over the generic shape database

Shape descriptor	No. of shapes correctly classified	Success rate (%)
C. N. degree	95	95.96
C. N. joint degree	86	86.87
Fourier	83	83.84
Zernike	91	91.92
Curvature	76	76.77
M. S. fractal dimension	87	87.88

results to overcome the traditional shape analysis methods, such as Fourier descriptors, Zernike moments, curvature descriptors and multiscale fractal dimension.

It is important to emphasize that, once the proposed database present shapes with different variations in their structure (such as, occlusion, articulation and missing parts), the proposed descriptors show great efficacy in dealing with the most often types of shapes deformation, a common problem in shape image acquisition.

4.3.2. Results for the fish database

The degree and the joint degree descriptors were also extensively evaluated using a database with 1100 classes and 11000 contours. Their "goodness" (number of correct shapes classified) have been showed by using as references the traditional shape analysis methods.

The results (Table 3) show that the degree descriptor was the most effective (with the best success rate). This is certainly a breakthrough result considering that the experiments have taken into account recent descriptors and a database with 1100 classes. The Zernike moments and multiscale fractal dimension descriptors are not competitive. This may indicate that (1) the normalization procedure was not effective to make the multiscale fractal dimension totally scale independent [2] and (2) region-based approaches, as Zernike moments, are global in nature and can be applied to generic shapes, they fail to distinguish between objects that are similar [9].

4.3.3. Results for the leaves database

Table 4 presents the success rate achieved for each descriptor, including our proposed method, when applied to different leaves databases. The results for the original database show a higher performance of degree and joint degree descriptors (C. N. degree and C. N. joint degree) when compared with Fourier descriptors, Zernike moments, curvature descriptors and multiscale fractal dimension. The confusions matrices for degree and joint degree descriptors are presented in Tables 5 and 6, respectively. It can be observed that the proposed descriptors have a high capacity of discrimination between classes, while dealing with within class variations. It can also be seen that measures extracted from network degrees constitute

 Table 3

 Classification performance of various shape descriptors over the fish database

Shape descriptor	No. of shapes correctly classified	Success rate (%)
C. N. degree	10 932	99.38
C. N. joint degree	10 428	94.80
Fourier	10 897	99.07
Zernike	1345	12.23
Curvature	10 730	97.55
M. S. fractal dimension	4105	37.32

better descriptors than those extracted from joint degrees, which means that the network degree is more related to the shape aspect and its complexity.

The aim of the experiment using the original leave database is to estimate the best parameters and the number of descriptors for each method. Therefore, these values can be used to configure the descriptors in the following experiments, which involve shape transformations, suck as rotation and scale, and noise addition.

The results using the rotated and scaled databases confirm the properties of rotation and scale invariance discussed in Section 3.2 for the proposed descriptors. This experiment also confirms that, besides its great invariance to this kind of transformation, the joint degree descriptors are not as tolerant as the degree descriptors, proving once more the high capacity of discrimination of this kind of descriptor. The Fourier and curvature descriptors have also achieved good results, and some of them are more tolerant to rotation and scale variations than joint degree descriptors.

Table 7 presents the results from the noise tolerance experiment. It demonstrates that the proposed method has a great capacity to shape recognition even when these shapes have a high noise rate. It is necessary to emphasize that the curvature method already presents a low-pass filter when it is being computed. This filter works reducing the noise in the contour, but both degree and joint degree descriptors do not need this kind of data manipulation, as they are able to have great discrimination even in noisy shapes.

One last characteristic that needs to be evaluated is the robustness of the method. This property is characterized by the capacity of a method to recognize a shape when it does not own 100% of its information, i.e., when there is a lack in shape contour. Assuming a computer vision system, it is acceptable that, sometimes, the extracted contour is incomplete, or it lacks some parts. Fig. 19 shows the decrease in the success rate for various methods as the degradation in the contour increases. These results show a great robustness of the proposed descriptors when compared to curvature and Fourier descriptors.

A second experiment was also done to evaluate the tolerance of the contour degradation. The contour degradation was done in a random way, i.e., points at different places of the shape contour are removed. Fig. 20 shows the robustness of the methods for this kind of degradation.

Curvature and Fourier results were not presented in this second experiment as to perform the calculation of these descriptors the contour should be extracted in a sequential way, which is not

Table 4The classification performance of various shape descriptors

Type of experiment	Shape descriptor	No. of shapes correctly classified	Success rate (%)
Original 600 images	C. N. degree	502	83.67
	C. N. joint degree	461	76.83
	Fourier	450	75.00
	Zernike	408	68.00
	Curvature	450	75.00
	M. S. fractal dimension	438	73.00
Rotated 3600 images	C. N. degree	3020	83.89
	C. N. joint degree	2992	78.22
	Fourier	2755	76.53
	Zernike	2517	69.92
	Curvature	2831	78.64
	M. S. fractal dimension	2455	68.19
Scaled 2400 images	C. N. degree	2019	84.12
	C. N. joint degree	2007	79.45
	Fourier	1958	81.58
	Zernike	1309	54.54
	Curvature	1920	80.00
	M. S. fractal dimension	1784	74.33

Table 5Confusion matrix showing the classification results for the original leaves database, using degree as a shape signature

				_							-								-	-										
Obj	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30
01	16							4																						
02		20																												
03			19																						1					
04				18								2																		
05				1	19																									
06 07						16									1	1	2													
07							20																							
08								20																						
09									18									2												
10 11					_		3			17	4.0						_													
11				,	1				1		16	10					1	1												
12 13				4								16	20																	
13													20	20																
14 15 16 17														20	1/	2		1	1					2						
16															14 3	2 12		1	2					2						
17					1				3						J	12	14	2	2					2						
18					•				3 2						1	1	• •	14	1					1						
19									_						•	1 2		1	17					•						
19 20																_		•	• •	20										
21	1							1													17	1								
22			1																		1	18								
22 23 24 25 26 27		1																					19							
24															2			2						16						
25																		2 1						1	4	11	1		2	
26																									8	12				
27			1																						1	1	17			
28 29																												20		
29	2																								3				15	
30	1																				1									18
Succe		. 0	C79/																											

Success rate = 83.67%.

 Table 6

 Confusion matrix showing the classification results for the original leaves database, using joint degree as a shape signature

		02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30
	16							4																						
02 03		20	19													1														
03			19	18								2				1														
05				10	19							2				1														
06					13	13									2	•	4	1												
06 07						13	19					1			2		7	•												
08	1						15	19				•																		
09	-					2			11		1				1			3	2											
10							3			16		1																		
11					1	1			1		16						1													
12	1			4			1	2				12																		
13													20																	
14														20																
15						1									9	1	2	3	2					2						
16									1						_	14		5												
17					1				2						2	1	11	2						1						
18						4			2						3	2	2	11	10											
19						1										1	1		16	18		4		1			- 1			
20								1												18	10	1					1			1
21								1												2	18	16					1			1
23																				2		10	20				•			
24															4	2	1						20	13						
20 21 22 23 24 25 26 27 28																1	•							1	4	10	3		1	
26																								•	6	12	3 2		•	
27								2																	1		16		1	
28					1																							19		
29	1				1			1								2									5	2			8	
30																					2									18

Success rate = 76.83%.

possible to do when the contour presents this kind of degradation. This situation is often found in computer vision applications, and methods capable of dealing with it are very useful. The proposed

method does not depend on the initial vertex or even if contour points are ordered of a sequential way (Section 3.2). In other words, the network model includes space and sequential information of the

Table 7Comparison of results of shape classification in noisy databases using the proposed methods

Shape descriptor	Success 1	Success rate (%)											
	Level 1	Level 2	Level 3	Level 4	All levels								
C. N. degree	83.00	81.83	80.50	80.12	83.50								
C. N. joint degree	77.67	76.17	75.17	75.83	77.80								
Fourier	69.17	64.00	62.83	57.67	65.04								
Zernike	66.50	67.00	65.67	66.50	70.74								
Curvature	75.33	74.83	72.00	71.33	76.12								
M. S. fractal dimension	64.00	57.50	56.67	52.17	57.46								

For 600 contours at each noise level (30 classes of 20 samples each).

Fig. 19. Robustness in continuous degradation.

Fig. 20. Robustness in random degradation.

modeled shape, that theoretically makes all modeled patterns equal when they are analyzed in the feature space.

Another important characteristic in the proposed method is that it only has one parameter to be configured when it is applied to the shape recognition task: the number of evolution periods (e.g., in the curvature we must configure its σ parameter and the descriptor number). Regardless of thresholds used to characterize network

evolution (T_l values), it always presents a similar evolution behavior for the same pattern, the sampling is just different. In other words, the chosen sequence of T_l values has a small influence an the final results. In order to prove this affirmation, an experiment using the degree descriptor was performed. Different sets of evolution intervals (F1,F2,...,F7) were used, as presented in Table 8, where the values of column T_l intervals denotes initial, increment and final values of T_l .

It can be observed that, regardless of the thresholds used in function δ , the method still presents good results. It confirms the previous affirmations that there is an optimum set of thresholds that better describe the shape. However, the use of a sub-optimum set does not considerably effect the discrimination capacity of the method. It is also important to note that using 76 descriptors (set F1), there was a decrease in the success rate, which proves that not all thresholds cause meaningful changes in network topology, so descriptors calculated for some thresholds do not present relevant information for shape classification, especially in the final stages of evolution, where the network behaves regularly.

The results show that using a small number of thresholds (sets F2–F7) can be provided concerning the complex network, and therefore a smaller number of descriptors to characterize a shape needs to be calculated. Besides, the selection of descriptors which presents more relevant information is capable of increasing the success rate.

The final results are considered excellent, mainly if we consider the fact that capturing images of leaves is a difficult task, so the contour is not perfect and presents some noise. This shows the effectiveness and robustness of the method, which also presents good noise tolerance, besides being invariable to rotation and scale.

5. Conclusion

In this paper, we have proposed a novel pattern recognition method using the complex network theory. It was investigated how the contour of digital images can be effectively represented, characterized and analyzed in terms of the complex network. We showed how measurements such as average and maximum degrees and entropy, energy and average joint degree can be used for the identification of broad classes, thus creating techniques for pattern recognition. The potential of this as a framework has been illustrated taking into account the dynamic evolution of the network with a progressive increase of the threshold T_l to compose the feature vector and its posterior use in a classifier.

The experiments reported in the paper illustrate that measurements like degree and joint degree have a powerful potential of discriminating classes. It can also be observed that the method does not include space and sequential information in the analyzed form. This characteristic explains the high robustness of the method and the technique's ability to manipulate contours with noise or gaps. Very important properties in the shape analysis (such as, scale and the rotation invariance and shape deformation tolerance) are presented, discussed and confirmed through the obtained results. Another important characteristic of the method is the intrinsic multiscale ability. The shape variations expressed with respect to a given scale, provide more information about the objects, enhancing the discriminant power of the shape descriptors. Once the proposed method is based on measurements in a dynamic evolution network, it conducts a native multiscale approach in its shape descriptor. Although, the signature methodology was design for boundary shape analysis and classification, it can be easily extended to deal with content based image retrieval (CBIR). An example of this adaption can be achieved using the feature vector obtained by the proposed method as an indexing and search mechanism, as shown in Ref. [33]. In this work the file search and indexing are carried out using a feature vector composed by Fourier descriptors of a set of contours extracted from the image. The same could be done, just permuting the

Table 8 Results of different T_l values used in the δ function

Sets	T_{ini}	T _{inc}	$T_{\mathbb{Q}}$	No. of features used	No. of shapes correctly classified	Mean success rate (%)
Original dat	abase					
F1	0.025	0.025	0.950	76	479	79.83
F2	0.025	0.050	0.950	38	505	84.16
F3	0.025	0.075	0.925	26	502	83.66
F4	0.025	0.100	0.925	20	497	82.83
F5	0.025	0.125	0.900	16	488	81.33
F6	0.100	0.100	0.900	18	489	81.50
F7	0.025	0.050	0.500	20	479	78.83

Table 9Properties comparison of evaluated methods

Shape descriptor	Rotation invariance	Scale invariance	Noise tolerance	Robustness
Properties of compared methods				
C. N. degree	X	X	X	X
C. N. joint degree	X	X	X	X
Fourier	X	X	X	
Zernike	X	X	X	X
Curvature	X	X	X	
M. S. fractal dimension	X	X	X	X

input of the CBIR system by an algorithm based on the method proposed here.

The experiments which were done, as well as the characteristics and properties discussed, demonstrate that the proposed method is an excellent solution to the problem of shape analysis, proving to be better than traditional methods. The method was compared with the curvature approach, Fourier descriptors, Zernike moments and Multiscale Fractal Dimension. Results demonstrated the superiority of the proposed technique, which presented better results. Besides presenting better results, the proposed method presents properties that may not be present in other methods, or with lower results. Table 9 presents a summary of the properties present in the method and in the other studied methods.

This work has shown that the proposed method presents better results to shape classification than traditional and state-of-theart methods. Concerning to the complex network theory, this work demonstrates the potential of applying this approach to computer vision and pattern recognition problems.

Acknowledgments

Odemir M. Bruno gratefully acknowledges the financial support of CNPq (National Council for Scientific and Technological Development, Brazil) (Grant #306628/2007-4) and FAPESP (The State of São Paulo Research Foundation) (Proc. #2006/54367-9 and #2006/53972-6). André R. Backes is grateful to FAPESP (Proc. #2006/54367-9) for his doctorate grant. Dalcimar Casanova is indebted to FAPESP (Proc. #2006/53972-6) for his master's grant.

References

- S. Loncaric, A survey of shape analysis techniques, Pattern Recognition 31 (8) (1998) 983–1001.
- [2] R. da S. Torres, A. Falcão, L. da F. Costa, A graph-based approach for multiscale shape analysis, Pattern Recognition 37 (6) (2003) 1163–1174.
- [3] Z. Wang, Z. Chi, D.D. Feng, Shape based leaf image retrieval, IEEE Proc. Vision Image Signal Process. 150 (1) (2003) 34–43.
- [4] T.B. Sebastian, P.N. Klein, B.B. Kimia, Recognition of shapes by editing their shock graphs, IEEE Trans. Pattern Anal. Mach. Intell. 26 (5) (2004) 550-571.
- [5] T. Pavlidis, Survey of shape analysis methods, Comput. Graphics Image Process. 7 (2) (1978) 243–258.
- [6] M. Zhenjiang, Zernike moment-based image shape analysis and its application, Pattern Recognition Lett. 21 (2) (2000) 169–177.
- [7] A. Khotanzad, Y.H. Hong, Invariant image recognition by Zernike moments, IEEE Trans. Pattern Anal. Mach. Intell. 12 (5) (1990) 489–497.

- [8] M.K. Hu, Visual pattern recognition by moment invariants, IEEE Trans. Inf. Theory 8 (2) (1962) 179–187.
- [9] F. Mokhtarian, M. Bober, Curvature Scale Space Representation: Theory, Applications, and MPEG-7 Standardization, Kluwer, Dordrecht, 2003.
- [10] B.M. Mehtre, M.S. Kankanhalli, W.F. Lee, Shape measures for content based image retrieval: a comparison, Inf. Process. Manage. 33 (3) (1997) 319–337.
- [11] T.P. Wallace, P.A. Wintz, An efficient three-dimensional aircraft recognition algorithm using fourier descriptors, Comput. Graphics Image Process. 13 (1) (1980) 99-126.
- [12] S. Osowski, D.D. Nghia, Fourier and wavelet descriptors for shape recognition using neural networks—a comparative study, Pattern Recognition 35 (9) (2002) 1949–1957.
- [13] W.Y. Wu, M.J.J. Wang, Detecting the dominant points by the curvature-based polygonal approximation, Graphical Models Image Process. 55 (2) (1993)
- [14] G.C.H. Chuang, C.C.J. Kuo, Wavelet descriptor of planar curves: theory and applications, IEEE Trans. Image Process. 5 (1) (1996) 56–70.
- [15] R.O. Plotze, J.G. Padua, M. Falvo, M.L.C. Vieira, G.C.X. Oliveira, O.M. Bruno, Leaf shape analysis by the multiscale Minkowski fractal dimension, a new morphometric method: a study in passiflora l (passifloraceae), Can. J. Bot. Rev. Can. Bot. 83 (2005) 287–301.
- [16] L. da F. Costa, R.M. Cesar Jr., Shape Analysis and Classification: Theory and Practice, CRC Press, Boca Raton, 2000.
- [17] S. Loncaric, A survey of shape analysis techniques, Pattern Recognition 31 (8) (1998) 983–1001.
- [18] R. Albert, A. Barabási, Statistical mechanics of complex networks, Rev. Mod. Phys. 74 (2002) 47–101.
- [19] S. Boccaletti, V. Latora, Y. Moreno, M. Chavez, D.U. Hwang, Complex networks: structure and dynamics, Phys. Rep. 424 (4) (2006) 175–308.
- [20] L. da F. Costa, F.A. Rodrigues, G. Travieso, P.R. Villas Boas, Characterization of complex networks: a survey of measurements, Adv. Phys. 56 (1) (2007) 167–242.
- [21] S.N. Dorogovtsev, J.F.F. Mendes, Evolution of Networks: From Biological Nets to the Internet and WWW, first ed., Oxford University Press, Oxford, 2003.
- [22] B.S. Everitt, G. Dunn, Applied Multivariate Analysis, second ed., Arnold, Paris, 2001.
- [23] L. da F. Costa, Complex networks, simple vision, 2004, URL: (http://arxiv.org/abs/cond-mat/0403346).
- [24] L. Antiqueira, M. das Graças V. Nunes, O.N. Oliveira, L. da F. Costa, Strong correlations between text quality and complex networks features, 2005, URL: (http://arxiv.org/abs/physics/0504033).
- [25] T. Chalumeau, L. da F. Costa, O. Laligant, F. Meriaudeau, Texture discrimination using hierarchical complex networks, in: Proceedings of the Second International Conference on Signal-Image Technology and Internet-Based Systems, 2006, pp. 543–550.
- [26] D.J. Watts, S.H. Strogatz, Collective dynamics of 'small-world' networks, Nature 393 (1998) 440–442.
- [27] S. Maslov, K. Sneppen, Specificity and stability in topology of protein networks, Science 296 (5569) (2002) 910–913.
- [28] J. Sethna, Statistical Mechanics: Entropy, Order Parameters, and Complexity, Oxford University Press, Oxford, 2006.
- [29] K. Fukunaga, Introduction to Statistical Pattern Recognition, second ed., Academic Press, New York, 1990.
- [30] D. Sharvit, J. Chan, H. Tek, B.B. Kimia, Symmetry-based indexing of image databases, J. Visual Commun. Image Representation 9 (4) (1998) 366–380.

- [31] (http://www.ee.surrey.ac.uk/cvssp/demos/css/demo.html), 2003.
- [32] R.C. Gonzalez, R.E. Woods, Digital Image Process., third ed., Addison-Wesley, Reading, MA, 1992.
- [33] O.M. Bruno, L.G. Nonato, M.A. Pazoti, J.B. Neto, Topological multi-contour decomposition for image analysis and image retrieval, Pattern Recognition Lett. 29 (11) (2008) 1675–1683.

About the Author—ANDRÉ R. BACKES is a Ph.D. student at the Institute of Mathematics and Computer Science at the University of S. Paulo in Brazil. He received his B.Sc. and M.Sc. in Computer Science at the university of S. Paulo. His fields of interest include Computer Vision, Image Analysis and Pattern Recognition.

About the Author—DALCIMAR CASANOVA received his M.Sc. in Computer Science at the Institute of Mathematics and Computer Science at the University of S. Paulo in Brazil. He is now starting his doctorate at the University of S. Paulo.

About the Author—ODEMIR M. BRUNO is an associate professor at the Institute of Mathematics and Computer Science at the University of S. Paulo in Brazil. He received his B.Sc. in Computer Science in 1992, from the Piracicaba Engineering College (Brazil), his M.Sc. in Applied physics (1995) and his Ph.D. in Computational Physics (2000) at the University of S. Paulo (Brazil). His fields of interest include Computer Vision, Image Analysis, Computational Physics, Pattern Recognition and Bioinformatics. He is an author of many papers (journal and proceedings) and several book chapters, co-author of a book of Vision Science (Optical and Physiology of Vision: a multidisciplinary approach (Portuguese only)) and an inventor of three patents. His is also a referee of some journals.