FELIS
(Feature Extraction
based Learning
Image Search Engine)


Group No. 12

Mahesh Gupta (100720) Abdul Mohsin (100763) Sneha Kamat (100766)

Contents

- Introduction
- Project Scope
- Existing Systems
- Proposed System
- Design of Project
- System Requirements
- Work Done till now

Need of CBIR System

Search Engine

Enter Query:

lion


lion_ha_ha_ha.jpg


lions_choice.jpg


Introduction

- CBIR term originated in 1992, by T. Kato.
- Retrieving desired images based on their features automatically extracted. from images rather than metadata.
- two phase process

Applications

- Finger print scanning cannot be done using a keyword search.
- Automatic face recognition systems.
- Digital libraries, Crime prevention, Medicine
- Historical research.

Scope of Project


Existing Systems

- BlobWorld
- PatSeek
- SIMBA(Search Image by Appearance)

BlobWorld

- Divides images into regions ("blobs").
- index the blob descriptions using a R* tree.
- querying based on color, texture, location, and shape of regions (blobs) and of the background.
- Color: by a histogram of 218 bins.
- Texture: by 'mean contrast' and 'anisotropy'.
- Shape: by an area, eccentricity, and orientation.

Limitations

- Rotation variant representation.
- Does not take user preference into consideration

PatSeek

- CBIR system for US based patent System.
- Developed by Avinash Tiwari, Veena Bansal at IIT Kanpur.
- Edge representation by EOAC.
- Quantizing edges into 36 bins of 5 degrees.
- Rotation invariant representation.
- Shape based searching.

Limitations

- Does not take color and texture feature into consideration.
- Large time to process query.
- Works only for gray-scale images.


SIMBA (Search Images By Appearance)

- Developed by Institute for Pattern Recognition and Image Processing,
 Freiburg University, Germany.
- Works for color and texture feature.
- Is based on invariant features (Translation and Rotation).
- Online Prototyping (Client-Server System)

Limitations

- Maximum number of 5 clients is allowed to contact the database server simultaneously.
- Database contains only 2500 photograph images (MPEG-7).

Proposed System


Project Design (Architecture of FELIS)


Image To Feature Vector Converter


Image Pre-processing

Noise Removal

 Using Alpha Trimmed Filter Image Blurring Contrast Stretching

Shape Representation (Using DAC Approach)

- Should be invariant to translation, rotation and scaling.
- Should also be able to represent spatial relation between neighboring edges.
- Hence, Distance Auto-correlogram (DAC) algorithm is used.

Color Representation (Using Color Histogram)

- Algorithm should not be very complex or calculation intense.
- Infinite possibility of colors.
- Hence, quantization is necessary.
- Representation should be able to cover the possibility of multiple colors in an object.
- Hence, Color Histogram is used.

Texture Representation

- Representation of physical property (material) of an object.
- Representation should be accurate and account for different possibilities.
- Standard algorithm for representation Gabor Algorithm

System Requirements

Hardware Requirements

- a) Any Intel or AMD x86 processor supporting SSE2 instruction set
- b) Minimum 1GB Hard Disk Space
- c) Minimum 1GB RAM

Software Requirements

- a) Operating System: Window XP or Higher version or Ubuntu 9.10, Red Hat Enterprise Linux 5.x, SUSE Linux Enterprise Desktop 11.x, Debian 5.x
- b) Java Runtime Environment (JRE) version 6
- c) Image Processing Toolbox (from www.mathworks.com) version 6 or Higher
- d) Oracle Database Server (9i or Higher)

Work Done Till Now

Thank you!!! Any Suggestions ??