


Content-Based Image Retrieval (CBIR) Xiaojun Qi


Text-Based Approach: Index images using keywords

- Advantages: (Google, Lycos, etc.)
 - Easy to implement
 - Fast retrieval
 - Web image search (surrounding text)
- · Disadvantages:
 - Manual annotation is not always available
 - Manual annotation is impossible for a large DB
 - Manual annotation is not accurate
 - A picture is worth a thousand words
 - Surrounding text may not describe the image 4


Content-Based Approach: Index images using images

- Advantages
 - Visual features, such as color, texture, and shape information, of images are extracted automatically
 - Similarities of images are based on the distances between features

7


Feature Extraction

- Global features: They can avoid the problems of inaccurate image segmentation
 - Global color histogram
 - Global edge histogram
- Regional features: Segmentation needs to be performed to obtain each potential region.
 - Edge flow based segmentation
 - Color based segmentation

10


CBIR Applications

- Commerce (fashion, catalogue,)
- Biomedicine (X-ray, CT,)
- Crime prevention (security filtering,)
- Cultural (art galleries, museums,)
- Military (radar, aerial,)
- Entertainment (personal album,)

13

Previous Work on CBIR

- · Starting from early 1990s
- General-purpose image search engines
 - IBM QBIC system
 - MIT Photobook System
 - VIRAGE system
 - Columbia VisualSEEK and WebSEEK Systems
 - UCSB NeTra System
 - UIUC MARS System
 - Stanford SIMPLIcity System
 - NEC PicHunter System
 - Berkeley Blobworld System

14

Open Problems

- · Nature of digital images: arrays of numbers
- · Descriptions of images: high-level concepts.
 - Sunset, mountain, dogs,
- Semantic gap
 - Discrepancy between low-level features and high-level concepts
 - High feature similarity may not always correspond to semantic similarity
 - Different users at different time may give different interpretations for the same image.

5


Image Semantics

- Image semantics may be related to objects in the image
- Semantically similar images may contain semantically similar objects
- Can a computer program learn semantic concepts about images based on objects?

16

Narrowing the Semantic Gap

Relevance Feedback


- Adjusting similarity measure [Rui et al. IEEE CSVT 8(5); Cox et al. IEEE Trans. IP 9(1)]
- Support vector machine [Tong et al. ACM MM'01]

CBIR Project Emphasis: Relevance Feedback Based CBIR

Step 1: Use common low-level feature vector to retrieve images. Some example features are:

- Color histogram
- Color moments
- Color coherence vector
- Tamura coarseness histogram
- Pyramid wavelet texture feature

18

Relevance Feedback Based CBIR (Cont.)

- Step 2: The user provides the positive and negative feedback examples, which are incorporated to refine query process.
- Step 3: Retrieve a new set of images based on the refined query.
- Step 4: Repeat Step 2 and Step 3 until the user is satisfied with the retrieval results.

19

Sample Refinement Strategies

- Strategy 1: Use the features of the positive examples to update the parameters of the corresponding semantic Gaussian class. Apply penalty function to an image similar to a negative example.
- Strategy 2: Use the features of the positive and negative examples to emphasize relevant features and de-emphasize the nonrelevant features.
- Strategy 3: Use the positive and negative examples to refine the decision boundary to classify two kinds of semantic images.

2

Accomplishments in Previous REU

- Published 3 premier conference papers
 - Int. Conf. on Multimedia and Expo, July 2-5, Beijing, China, 2007.
 - International Conference on Acoustics, Speech, and Signal Processing, May, Hawaii, 2007.
 - International Conference on Acoustics, Speech, and Signal Processing, May, Toulouse, France, 2006.
- · Sent 2 students to attend the conference
- Hope to get at least 1 conference paper from this REU program

21