Content-Based Image Retrieval at the End of the Early Years

ARNOLD SMEULDERS
MARCEL WORRING
SIMONE SANTINI
AMARNATH GUPTA
RAMESH JAIN

PRESENTERS
FATIH CAKIR
MELIHCAN TURK

Outline

- Introduction
- Scope
- Description of Content
 - Image Processing
 - Features
- Interaction
- System Overview
- Conclusion

Introduction

- The paper presents a broad review about contentbased image retrieval steps
 - o Image processing, user interaction, system architecture...
- A need for visual information management systems for scientific, industrial etc applications.
 - o Google Image, IBM's QBIC ...

Scope

- The user aims in content-based image retrieval systems
 - Search by association
 - Users have no specific aim other than finding interesting things
 - * There is broad class of methods and systems aimed at browsing through a large set of images from unspecified sources
 - Searching at a specific image
 - Searching for a precise copy of query image (e.g. art catalogues)
 - Category search
 - **Retrieving an arbitrary image representative of a specific class.**

Description of Content

- Analyzing the content of images
- Low-level image processing techniques such as color, local shape and texture processing.

For extracting representative feature vectors of

images

Similarity measures

- Retrieving is based on similarity between feature vectors (query and image collection)
- Several similarity measures exists
 - Euclidean distance
 - Jaccard coefficient
 - Dice coefficient
 - Cosine similarity
- Each similarity measure is effective on different data domains

Interaction

• User interface of content-based image retrieval systems Example query Example query result

	Example query	Example query result
exact	Spatial predicate	
	Image predicate Amount of "sky">20% and amount of "sand" > 30%	
	Group predicate Location = "Africa"	th 11
approximate	Spatial example	
	Image example	
	Group example neg	

System

- Must utilize advance storage and indexing methods for efficient and effective retrieval performance
- Evaluation methods
- Precision

$$p = \frac{|A(q) \cap R(q)|}{|A(q)|},$$

Recall

$$r = \frac{|A(q) \cap R(q)|}{|R(q)|}$$

Conclusion

- Content-Based Image Retrieval systems has gained severe interest among research scientists since multimedia files such as images and videos has dramatically entered our lives throughout the last decade
- Textual analysis is not sufficient for effective retrieval systems
- Comprehensive analysis (image processing etc) is needed for higher precision