文章编号: 1008-9225(2006)05-0093-03

主元分析法(PCA)在图像 颜色特征提取中的应用

张晓飞¹,万福才^{1,2},刘 朋³

- (1. 沈阳大学 信息工程学院, 辽宁 沈阳 110044;
- 2. 大连理工大学 信息与控制研究中心, 辽宁 大连 116024;
 - 3. 新东北电器高压开关有限公司, 辽宁 沈阳 110025)

摘 要:提出了一种基于 HSV 颜色模型,利用主元分析法(PCA)对图像的颜色进行特征提取的方法,大大降低了特征向量的维数,减小了特征数据库的规模,用支持向量机进行分类测试时,取得了较好的分类效果,该方法为图像的检索建立了良好的基础。

关键词: 主元分析法:特征提取:量化处理:支持向量机

中图分类号: TP 391.41 文献标识码: A

随着多媒体数据库尤其是大量图像库的广泛 应用,图像的有效检索手段逐渐引起人们的重视, 传统的采用基于关键字或描述性文本的数据库检 索方式,已远远不能满足人们的需要,近年来,国际 上广泛开展了基于内容的图像检索(CBIR)的研 究[1-2] CBIR 是指根据图像的颜色、形状、纹理等 特征以及这些特征的组合来查询图像,是计算机图 像处理和数据库技术的有效结合 颜色是彩色图像 的最显著特征之一.因此,基于颜色的查询是基于 内容的图像检索中最基本的方法 这种查询可针对 任何类型的彩色图像 目前 人们已提出了许多种 借助于颜色特征对图像进行检索的方法 .这些方 法常用的彩色空间有 RGB 和 HSV,提取的主要 特征是颜色直方图 .常用的计算直方图之间距离 的方法有直方图相交法、距离法等[3-6] 文献[7] 以直方图作为图像的颜色特征进行图像检索,需 要存储大量的冗余特征信息,不能精确而简洁地 描述图像 本文提出了一种基于 HSV 颜色模型, 利用主元分析法(PCA)对图像的颜色进行特征提 取的方法,大大降低了特征向量的维数,减小了特 征数据库的规模.

1 颜色的特征提取

图像的颜色有多种表示方式,其中 HSV 颜色

模型是一种适合肉眼分辨的模型,它把彩色信息表示为三种属性:色调 h、饱和度 s 和亮度 v . HSV 模型的色调 h 是由颜色名称来辨别的,如红、橙、绿,它用角度 0 \sim 360 度量 ;亮度 v 是颜色的明暗程度,通常用百分比度量,从黑 0 到白 100%;饱和度 s 指颜色的深浅,用百分比来度量,为从 0 到完全饱和的 100% .这种颜色模型用Munsell 三维空间坐标系统表示,因坐标之间的心理感知独立性,因此,可以独立感知各颜色分量的变化;且这种颜色模型具有线性伸缩性,可感知的颜色差是与颜色分量的相应样值上的欧氏距离成比例的,在 CB IR 中应用这种模型更适合用户的肉眼判断,

1.1 从 RGB 空间转换到 HSV 空间

从图像中一般都能得到 R GB 三色值 .从 R GB 到 HSV 空间的转换如下 :给定 R GB 颜色空间的值 (r, g, b) , r, g, b = [0, 255] ,则变换到 HSV 空间的 h, s, v 值如下 [0, 255] .

设 Max = Max(r, g, b), Min = Min(r, g, b), 则:

$$v = \frac{(0.299 r + 0.587 g + 0.114 b)}{255}$$

$$s = \begin{cases} 0, & \text{Max = 0} \\ \frac{(\text{Max - Min})}{\text{Max}}, & \text{else} \end{cases}$$

收稿日期: 2006 - 04 - 21

作者简介: 张晓飞(1974-),女,辽宁沈阳人,沈阳大学硕士研究生.

$$h = \begin{cases} 0, & \text{Max} = \text{Min} \\ 60 \frac{g - b}{\text{Max} - \text{Min}}, & \text{Max} = r & & g > b \\ 360 + \frac{60(g - b)}{\text{Max} - \text{Min}}, & \text{Max} = r & & g < b \\ 60 \left(2 + \frac{b - r}{\text{Max} - \text{Min}}\right), & \text{Max} = g \\ 60 \left(4 + \frac{r - g}{\text{Max} - \text{Min}}\right), & \text{else} \end{cases}$$

其中,s,v [0,1],h [0,360].

1.2 HSV 的量化

对 HSV 三个分量按照人的颜色感知进行非等间隔的量化,以减少计算量 .把色调 h 分量分成 16 份,饱和度 s 和亮度 v 分量分别分成 4 份,并根据色彩的不同范围进行量化,量化后的色调、饱和度和亮度值分别为 h, s, v

$$s = \begin{cases} 0, & s & (0,0.15] \\ 1, & s & (0.15,0.4] \\ 2, & s & (0.4,0.75] \\ 3, & s & (0.75,1] \end{cases}$$

$$v = \begin{cases} 0, & v & (0,0.15] \\ 1, & v & (0.15,0.4] \\ 2, & v & (0.4,0.75] \\ 3, & v & (0.75,1] \end{cases}$$

$$\begin{cases} 0, & h & (345,15] \\ 1, & h & (15,25] \\ 2, & h & (25,45] \\ 3, & h & (45,55] \\ 4, & h & (55,80] \\ 5, & h & (80,108] \\ 6, & h & (108,140] \\ 7, & h & (140,165] \\ 8, & h & (165,190] \\ 9, & h & (190,220] \\ 10, & h & (220,255] \\ 11, & h & (255,275] \\ 12, & h & (275,290] \\ 13, & h & (290,316] \\ 14, & h & (316,330] \\ 15, & h & (330,345] \end{cases}$$

按以上的量化级,把三个颜色分量合成矩阵 L,则

$$L = h \cdot Q_s \cdot Q_v + s \cdot Q_v + v \tag{1}$$

其中, $Q_s \setminus Q_v$ 分别是分量 s 和 v 的量化级数, 取 $Q_s = 4$, $Q_v = 4$, 因此(1) 式可表示为

$$L = 16 h + 4 s + v \tag{2}$$

由式(2)可知,由于 h,s,v 各分量的量化等级不

同,减小了饱和度 s 和图像亮度 v 对检索结果的 影响,对颜色分布不同的图像能很好地检索出来, 故能充分利用图像的颜色信息特征满足对图像检 索的要求.

1.3 主元分析法(PCA)对L的降维处理

由节 1.2 可得到 L 矩阵, L 为一 $m \times n$ 矩阵, $m \times n$ 由图像尺寸决定 .主元分析法(PCA)是一种线性降维技术, 其基本思想是通过对数据协方差矩阵的分解, 在其 n 个特征值中取前 a 个特征值,(n-a) 个特征值被滤出 a 远小于 n, 而 a 个特征值对应的特征向量构成负荷矩阵 p $\mathbf{R}^n \times a$, L 到低维空间的投影就包含在得分矩阵中

$$T = LP (3)$$

由 T 返回到 n 维空间的投影为

$$\mathbf{E} = \mathbf{T}\mathbf{P}^{\mathsf{T}} \tag{4}$$

由 L 张成的子空间称为得分空间,其所包含的信息量近似原空间 L 中所包含的信息量 191 由矩阵 L 可求出其协方差矩阵 S 的特征值分解

$$S = 1/(n - 1) L^{T}L = V V^{T}$$
 (5)

包含幅值递减的非负实特征值 $\begin{pmatrix} 1 & 2 & \dots \\ n & 0 \end{pmatrix}$ 为了最优地获取数据的变化量,这里 a = 6,即取前 6 个特征值.

2 实验结果

为了测试利用 PCA 方法进行颜色特征提取的分类效果,从 Corel Photo Gallery 图像库中选取三类图像(花、赛车、日落)进行测试.

2.1 参数选择

近几年来,在统计学习理论基础上发展起来的 支持向量机(SVM)正成为机器学习领域中新的研 究热点[10] 支持向量机技术有着广泛的用途,它在 人脸检测、图像分类[11-12]等很多领域都获得很大 成功 本文用 PCA 提取各类图像的颜色特征,作为 支持向量机的输入向量 .对图像进行分类学习 采 用 one vs. one 的方法对每类图像进行学习,每类 图像中图片的数量均为90.以54的比例分配给 训练集和测试集 .通过对支持向量机软件的研 究[13-14] .最终选择 libsym-2.81 对数据进行分类 训练,在DOS下进行操作,为了提高分类的准确 率 ,先对训练集和测试集的数据用 svmscale 命令 进行归一化处理,惩罚因子 C 选择 1000,经实验 比较,高斯核函数 $K(x, y) = \exp(-\|x - y\|^2/$ 2²)的学习效果好,因此,本文选择高斯核函数, 其参数 通过实验进行选择和确定.

2.2 实验结果

令 分别取 0.1,0.5,1,2 进行实验,结果如

表1所示.

表 1	实验结果	
	类 别	准确率/ %
0.1	花 VS. 日落 花 VS. 赛车 日落 VS. 赛车	71.25 52.50 62.50
0.5	花 VS. 日落 花 VS. 赛车 日落 VS. 赛车	75.00 61.25 65.00
1.0	花 VS. 日落 花 VS. 赛车 日落 VS. 赛车	65.00 57.50 63.75
2.0	花 VS. 日落 花 VS. 赛车 日落 VS. 赛车	60.00 52.50 52.50

由以上实验可知,当 = 0.5 时准确率相对高一些.

3 结 论

从上述实例可以看出,利用主元分析法 (PCA)对彩色图像颜色特征进行提取,可将原图像从 $m \times n \times 3$ 降低至 $m \times a(a)$ 远小于 n),大大降低了特征向量的维数,减小了特征数据库的规模,为图像的检索建立了良好的基础,将提取的颜色特征与纹理特征相结合作为支持向量机(SVM)的输入,同时引入相关反馈来对图像进行分类与检索,以便近一步提高检索效率是有待进一步研究的内容.

参考文献:

[1] Flickner Metal. Query by image and video content: The

- QBIC system[J]. IEEE Computer, 1995,28(9):23 32.
- [2] Aslandogan Y A, Clement, Yu T, et al. Techniques and systems for image and video retrieval [J]. IEEE trans on Knowledge and Data Engineering, 1999, 11(1):56 - 63.
- [3] 刘芳,王涛,周登文. 基于颜色 空间二维直方图的图像检索[J]. 计算机工程与应用, 2002, 38(2):85 88.
- [4] 曹莉华,柳伟,李国辉. 基于多种主色调的图像检索算法研究与实现[J]. 计算机研究与发展,1999,36(1):96-
- [5] 金韬,任秀丽. 图像检索中颜色特征的提取与匹配[J]. 计算机辅助设计与图形学报,2000,12(6):459-462.
- [6] 毛力,张晓林. 基于颜色内容的图像检索原理与方法[J]. 情报科学, 2002, 38(2):552-555.
- [7] 田玉敏,林海全.基于颜色图像的彩色检索方法[J].西安 电子科技大学学报(自然科学版),2002,2(1):44-46.
- [8] 付岩,王耀威,王伟强,等. SVM 用于基于内容的自然图像 分类与检索[J]. 计算机学报,2003,10:1261 - 1265.
- [9] 蒋浩天,拉塞尔 EL,希拉茨 RD,等.工业系统的故障检测与诊断[M].段建民译.北京:机械工业出版社,2003:
- [10] Nello Cristianini, John Shawe-Taylor. 支持向量机导论 [M]. 李国正,王猛,曾华军译. 北京:电子工业出版社, 2004.
- [11] 辛宪会,郭建星,解志刚,等. 一种基于支持向量机的纹理 图像分类法[J]. 海洋测绘, 2005, 3:41-43.
- [12] 孙蕾,耿国华,周明全,等. 用于医学图像分类的支持向量机算法研究[J]. 计算机应用与软件, 2004,11:85 87.
- [13] Chang C C, Lin C J. LIBSVM: a library for support vector machines [EB/OL]. [2006 - 03 - 09]. http www.csie. ntv.tw/~cjlin/libsvm.
- [14] Fan R E, Chen P H, Lin C J. Working set selection using the second order information for training SVM[J]. Journal of Machine Learning esearch, 2005,6:1889 - 1918.

Application of PCA in Color-based Feature Extraction of Image

ZHANG Xiaofei¹, WAN Fucai^{1,2}, LIU Peng³

(1. School of Information Engineering, Shenyang University, Shenyang 110044, China; 2. Research Center for Information & Control, Dalian University of Technology, 116024, China; 3. New Northeastern Electricity High voltage of Switchgear Co., Ltd., Shenyang 110025, China)

Abstract: A method for image retrieval based on HSV color model is proposed. The application of PCA in color-based feature extraction of image is used. The number of dimensions of the feature is effectively reduced; the size of the feature database is decreased. When SVM is used to test the classification, better result is obtained. This method will establish a good basement for image retrieval.

Key words: PCA; feature extraction; quantify disposal; SVM

【责任编辑 刘晓鸥】