
RFIA 2012 Lyon, 24-27 janvier 2012

Prise en compte de l’imperfection des tags pour
la classification sémantique d’images

Amel Znaidia1,2 Hervé Le Borgne2 Céline Hudelot1 Adrian Popescu2

1 Ecole Centrale Paris, Laboratoire de Mathématiques Appliquées aux Systèmes
2 CEA, LIST, Laboratoire Vision et Ingénierie des Contenus, 91191 Gif-sur-Yvette CEDEX, France

amel.znaidia@cea.fr , herve.le-borgne@cea.fr , celine.hudelot@ecp.fr , adrian.popescu@cea.fr

Résumé
L’annotation d’images consiste à décrire le contenu des
images en utilisant un nombre fini de concepts fixés a
priori. En pratique, nous utilisons deux modalités pour
cela : l’image et les tags utilisateurs qui les accompagnent.
Cependant, ces tags sont en général imparfaits et seule-
ment une partie est pertinente vis-à-vis du contenu de
l’image. Dans ce travail, nous nous intéressons à la prise
en compte de l’imperfection des tags en vue de leur utili-
sation pour l’amélioration de la performance des systèmes
d’annotation. Nous proposons un système de classification
multimodale qui prend en compte l’imperfection des tags.
L’amélioration de ≈ 8 % de classification obtenue sur la
base d’images VCDT (Visual Concept detection Task) de la
campagne d’évaluation ImageClef2011 montre l’intérêt de
cette modélisation.

Mots Clef
Annotation d’images, classification supervisée, imperfec-
tion des tags, similarité sémantique.

Abstract
Image annotation consists in describing the image content
according to a finite number of a priori fixed concepts. In
practice, we use two modalities for this : image and user-
tags. However, these tags are generally imperfect and only
a part of them are related to the image content. In this
work, we are interested in taking into account tag imper-
fection to improve the performance of annotation systems.
Our experimental results on ImageClef2011 PhotoAnnota-
tion benchmark dataset show the interest of this modeling,
leading to an improvement of almost ≈ 8 % compared to
the visual information only.

Keywords
Image annotation, supervised classification, tag imperfec-
tion, semantic similarity.

1 Introduction
Les grandes collections multimédia, notamment celles dis-
ponibles sur le web, nécessitent des outils permettant de

Tags :
BMW E92
BMW 325i
E92 M
BMW 3 series
Coupe
Canon EOS 350D
Xabier Martinez
Auto
Car
coche

Concepts visuels :
Building, city_life, outdoor, sky, clouds, day, no_blur, vehicle,
no_person, visual_arts, natural, natural_illumination, car.

FIGURE 1 – Un exemple d’une image de Flickr avec les
tags utilisateurs associés et l’ensemble de concepts visuels
qui constituent la vérité terrain.

les fouiller et de les organiser en fonction de leur contenu.
En pratique, celui-ci peut être défini par un ensemble fini
de concepts, qu’il s’agit d’identifier. Les documents de
ces collections sont composés, par définition, de plusieurs
« mono-média », qui sont autant de sources d’information.
Par exemple, la plupart des sites comme Flickr 1 ou Pi-
casa 2, permettent aux utilisateurs d’annoter leurs images
avec des étiquettes (ou tags). Ces tags sont donc censés re-
présenter le contenu des images au sens des utilisateurs. Le
contenu est également reflété par d’autres sources d’infor-
mation, notamment les pixels de l’image. Néanmoins, une
source d’information donnée peut être imparfaite. C’est ty-
piquement le cas des tags, ce qui entre en conflit avec la
motivation principale des utilisateurs qui est de rendre leurs
photos accessibles au grand public [1]. En particulier, Ken-
nedy et al. [15] ont montré que les tags produits par les uti-
lisateurs sur Flickr sont en général imparfaits et seulement
50% sont effectivement reliés au contenu de l’image. En
effet, les tags ne sont pas imparfaits dans l’absolu mais par
rapport à l’usage [9], dans notre cas l’annotation séman-
tique d’images. La figure 1 montre une telle imperfection

1. http ://www.flickr.com
2. http ://picasa.google.com

RFIA 2012 Lyon, 24-27 janvier 2012

sur l’exemple d’une image annotée manuellement prove-
nant de Flickr. Si les tags « auto, car, coche » sont perti-
nents pour l’image, le tag « coupe » est imprécis du fait
de sa synonymie, tandis que d’autres tags comme « out-
door, sky, clouds, building » qui peuvent être utilisés pour
décrire le contenu de l’image sont manquants. Ces aspects
d’imprécision, d’incertitude et d’incomplétude limitent si-
gnificativement l’utilisation de cette source d’information
textuelle pour la recherche ou l’annotation d’images.
Des travaux récents utilisent les tags pour l’amélioration
de la classification d’images en concepts visuels. Guillau-
min et al. [10] utilisent un noyau linéaire pour modéliser
les tags les plus fréquents. Kawanabe et al. [14] proposent
d’améliorer la méthode de [10] en exploitant l’information
de co-occurrence entre les tags via une marche aléatoire.
Notre approche utilise aussi les tags pour l’amélioration de
la performance de classification mais diffère de ces travaux
par la prise en compte de l’imperfection des tags. Nous
exploitons la similarité sémantique entre les tags et les
concepts visuels pour modéliser cette imperfection. Cette
information est ensuite utilisée en entrée d’un classifieur
capable de gérer un problème multiclasse. Nous la combi-
nons à une classification classique de la modalité visuelle et
montrons que la prise en compte de l’imperfection des tags
permet une amélioration notable du taux de classification
final.
Le reste de cet article est organisé comme suit. Dans la
section 2 nous présentons les travaux connexes dans le do-
maine de la classification multimodale d’images. Nous pro-
posons notre méthode pour la prise en compte de l’imper-
fection des tags dans la section 3. La section 4 introduit
la base de test et les mesures d’évaluation utilisées pour
évaluer notre approche, puis nous discuterons les résultats
obtenus dans la section 5. Enfin, nous terminerons par la
conclusion et nos perspectives dans la section 6.

2 Etat de l’art
Dans cette section, nous présentons d’une part les tra-
vaux connexes en fusion d’information dans le contexte
de la classification d’images et d’autre part la modélisa-
tion de l’imperfection des tags. Enfin, nous introduisons
les mesures de similarité sémantique utilisées dans notre
approche.

2.1 Fusion multimodale
Dans la littérature, nous distinguons deux types de straté-
gies de fusion de données multimodales : la fusion de dé-
cisions (ou fusion tardive) et la fusion de descripteurs (ou
fusion précoce). La fusion précoce implique d’effectuer le
choix d’une méthode pour fusionner les descripteurs et ob-
tenir ainsi un vecteur multimodal. La plus simple, qui est
assez largement utilisée, consiste à simplement concaté-
ner les vecteurs uni-modaux [23]. Toutefois, d’autres mo-
dèles plus élaborés ont été proposés [21] dans la littéra-
ture. A l’opposé, la fusion de décisions consiste à traiter
chaque modalité séparément et à fusionner les décisions

prises pour chacune de ces modalités [7]. Dans ce cas, nous
supposons que les systèmes mono-modaux sont efficaces et
que la combinaison des décisions respectives de différentes
modalités peut être bénéfique. La technique d’agrégation la
plus simple utilisée dans la littérature est la moyenne des
scores [7] mais d’autres techniques plus élaborées ont été
proposées [3]. L’état de l’art montre que les approches de
fusion tardive ont surpassé les approches de fusion précoce
[18].

2.2 Modélisation des imperfections des tags
Comme illustré avec l’exemple de la figure 1, les tags as-
sociés aux images sur le web sont imparfaits. Cette im-
perfection a été récemment étudiée dans la littérature en
vue d’améliorer la recherche ou l’annotation automatique
d’images. Liu et al. [17] proposent de reclasser les tags
qui accompagnent les images selon un score de pertinence
basé sur une estimation de probabilité et raffiné par une
marche aléatoire dans un graphe de similarité entre les
tags. Sun and Bhowmick [25] proposent un score de clarté
pour évaluer l’efficacité d’un tag à décrire le contenu de
l’image. Les tags utilisés couramment pour annoter des
images visuellement similaires ont un score de clarté plus
élevé. Dans [26], les auteurs proposent de déterminer l’am-
biguïté des tags et de proposer de nouveaux tags. Cette
ambiguïté est basée sur la co-occurence d’un ensemble de
tags dans deux contextes différents. Jin et al. [13] ont pro-
posé de fusionner les similarités sémantiques par la règle
de Dempster-Shafer pour supprimer des mots clés non
pertinents. Récemment, Hong et al. [11] ont proposé une
plateforme collaborative pour l’annotation et la recherche
d’images où l’incertitude des tags est déterminée manuelle-
ment par les utilisateurs et est modélisée par une valeur de
confiance entre 0 et 1. Cependant cette approche manuelle
est difficile à appliquer dans des sites de partages de pho-
tos comme Flickr. Cela demande aux utilisateurs un effort
cognitif supplémentaire non négligeable qui le distrait de
sa tâche principale : identifier les tags les plus pertinents.
Toutefois, une telle surcharge cognitive devrait être réduite.

2.3 Similarité sémantique
La similarité sémantique entre concepts a été largement
étudiée dans la littérature dans le domaine du texte [5].
Dans notre travail, nous avons utilisé deux types de dis-
tances pour calculer la similarité entre les tags et les
concepts visuels. La première est basée sur la mesure de
Wu-Palmer [28] et la deuxième est basée sur les réseaux
sociaux [20].
– La mesure de Wu-Palmer

Cette mesure utilise la ressource WordNet [8]. Cette der-
nière peut être considérée comme une hiérarchie séman-
tique où chaque nœud représente un concept du monde
réel. Chaque nœud est composé d’un ensemble de sy-
nonymes représentant le même concept, cet ensemble
s’appelle synset. Les synsets sont reliés par des arcs
qui décrivent les relations entre les différents concepts.
Dans WordNet, cette mesure entre deux synsets syns1 et

RFIA 2012 Lyon, 24-27 janvier 2012

syns2 est définie par :

simwup(syns1, syns2) =
2 ∗ depth(lcs(syns1, syns2))
depth(syns1) + depth(syns2)

(1)
où lcs(syns1, syns2) représente le plus petit ancêtre
commun des deux synsets syns1 et syns2 dans la taxo-
nomie de WordNet et depth(s) représente la longueur du
chemin reliant s au Root de la taxonomie.

– La mesure de Popescu [20]
Cette mesure est basée sur l’information relationnelle
entre les tags dans le contexte des réseaux sociaux. Pos-
pescu et al. [20], définissent la relation sociale entre
deux tags ti et tj par :

SocRel(ti, tj) = users(ti, tj)∗log(
|userscollection|
userscollection(ti)

)

(2)
où users(ti, tj) représente le nombre d’utilisateurs dis-
tincts qui associent le tag ti au tag tj parmi les premiers
résultats retournés par Flickr pour une requête du tag tj .
|userscollection| représente le nombre total d’utilisateurs
de la collection, userscollection(ti) le nombre d’utilisa-
teurs qui ont utilisé ti comme tag pour leur photos. Pour
tout tag Tk, nous identifions les tags tx de Flickr les plus
proches en utilisant l’équation (2). Ensuite, nous calcu-
lons le modèle de Flickr qui servira par suite à définir la
similarité de l’équation (5). Ainsi, le modèle Flickr d’un
tag Tk est défini par :

MFlickr(Tk) = ∪Nx=1(
SocRel(tx, Tk)

SocRel(t1, Tk)
, tx) (3)

oùN représente le nombre de tags socialement reliés sur
Flickr au sens de (2). Le tag t1 représente le tag le plus
proche de Tk utilisé pour la normalisation.

3 Modèle proposé
Dans cette section, nous présentons d’abord une vue glo-
bale de notre approche puis nous détaillons plus pré-
cisément comment l’imperfection des tags est prise en
compte. Le modèle de classification multimodale d’images
en concepts visuels consiste à traiter chaque modalité sé-
parément pour l’étape de la classification et à fusionner en-
suite les scores de décisions finaux obtenus pour chaque
modalité comme le montre la figure 2. Une description de
chaque modalité est d’abord construite pour chaque docu-
ment multimédia et ces descriptions sont utilisées en entrée
de classifieurs multiclasses.
Plus formellement, soient C = {C1, ..., CK}
l’ensemble des concepts visuels de classification,
I = {I1, ..., IK′} l’ensemble des images de notre
collection et T = {T1, ..., TK′} l’ensemble de tags
utilisateurs qui les accompagne. Ti =< ti,1, ..., ti,p >
représente l’ensemble de tags associés à une image
Ii. Nous disposons d’un ensemble d’apprentissage
A = {(X1, y1), ..., (XN , yN)} ou Xi = (xvi , x

t
i) repré-

sente le descripteur visuel (xvi) et le descripteur textuel (xti)

Tags utilisateurs

Canon x25
 Baby
 2008
 Women
 geo:lon=9.09
 Daddy
 نیکول
 Церковь

Images Concepts visuels

Family
Snow
Spring
Outdoor
Overexposed
Fancy
cute
cat
Happy
...

Tags utilisateurs

Canon x25
 Baby
 2008
 Women
 geo:lon=9.09
 Daddy
 نیکول
 Церковь

Concepts visuels

Family
Snow
Spring
Outdoor
Overexposed
Fancy
cute
cat
Happy
...

Similarité sémantique Similarité sémantique

Descripteur Visuel Descripteur Textuel Descripteur Visuel

Image

Descripteur Textuel

Fusion

 Apprentissage Classification

Family 0,21
Outdoor 0,55
Cat 0,33
Happy 0,14
...

Snow 0,44
Spring 0,91
City 0,2
Fancy 0,80
...

Snow 0,46
Outdoor 0,81
Cat 0,47
Spring 0,92
Baby 0,24
Fancy 0,84
...

Modèle Visuel Modèle Textuel

FIGURE 2 – Vu globale du modèle de classification multi-
modale proposé : 1) chaque modalité est traitée séparément
pour l’étape de la classification 2) fusion des scores de dé-
cisions finaux obtenus pour chaque modalité.

de l’image Ii et yi =< C1, ..., Cl > représente l’ensemble
de concepts visuels constituant sa vérité terrain. Pour un
document de test (Ij , Tj), notre objectif est de prédire
l’ensemble de concepts visuels yj .

3.1 Description visuelle
Les images sont décrites par cinq descripteurs globaux,
rendant compte des couleurs et des textures des images.
Concernant la couleur, nous avons utilisé deux histo-
grammes couleur dans l’espace RGB quantifié sur quatre
niveaux (taille 43 = 64), un second sur cinq niveaux (taille
53 = 125) et un troisième dans l’espace couleur HSV
quantifié sur 5 bits (taille 53 = 125). Nous avons égale-
ment ajouté un descripteur couleur prenant en compte la
cohérence spatiale des pixels (taille 43 = 64) [24]. Concer-
nant la texture, nous avons calculé un descripteur LEP (lo-
cal edge pattern, motifs des contours locaux) fournissant
un histogramme à 512 composantes [4].
Le descripteur final est la concaténation de ces cinq des-
cripteurs, formant un vecteur de taille 890. Une telle des-
cription « globale » est relativement adaptée à la descrip-
tion de scènes, mais semble néanmoins supplantée par les
approches à base de descripteurs locaux. Nous avons donc
considéré également un tel descripteur. Des descripteurs

RFIA 2012 Lyon, 24-27 janvier 2012

SIFT sont extraits selon une grille dense tous les 6 pixels
puis codés selon la méthode de [12]. Considérant un dic-
tionnaire de mot visuel de taille K = 1024, un mot visuel
est codé selon sa « saillance locale » prenant en compte ses
5 plus proches voisins dans le dictionnaire. On ne retient
que le code maximal de chaque composante 1 . . .K (maxi-
mum pooling). Le descripteur est calculé pour une pyra-
mide spatiale [16] à deux niveaux, conduisant à un des-
cripteur final de taille K × (1 + 4 + 16) = 21504.

3.2 Description textuelle
Comme Kawanabe et al. [14] et Guillaumin et al. [10],
notre objectif est d’utiliser les tags utilisateurs pour l’amé-
lioration du taux de classification. Comme déjà évoqué en
introduction, cette information est imparfaite et nous pro-
posons d’exploiter la similarité sémantique entre les tags
et les concepts visuels pour modéliser l’imperfection des
tags. L’idée est de projeter les tags dans l’espace conceptuel
d’indexationC = {C1, . . . CK} où lesCi sont les concepts
visuels de classification. Nous associons à chaque tag un
ou plusieurs concepts visuels selon les similarités entre le
tag et les concepts visuels. Le concept associé à plusieurs
tags est jugé pertinent pour décrire le contenu de l’image
comme illustré sur la figure 3.

Tags

Strawberry
Macro
Sugar
Long exposure
Red
Gold
Yummy
Spoon
Frutilla
Fresa
magical

...

foo
d

Visu
al

 a
rts nice

ou
t­o

f­f
oc

us

foo
d

out­of­focus

n
ic

e

Concepts

occurence

FIGURE 3 – Un exemple d’image avec les tags correspon-
dants. Les tags « strawberry, sugar, spoon, frutella, fresa »
seront associés au concept « food », jugé donc pertinent
pour annoter l’image.

Cet espace de concept peut être vu comme un espace réduit
par analyse sémantique latente [6] dont les thèmes (topics)
sont les concepts visuels de classification.
Après la correspondance des tags aux concepts visuels,
nous obtenons un document textuel. Nous représentons
donc chaque document suivant le modèle de Salton [22] i.e.
tfidf, comme un vecteur de poids (w1,j , ..., wi,j , ..., w|C|,j)
oùwi,j représente le poids d’un conceptCi dans une image
Ij .
Dans le modèle classique de tfidf, nous procédons à une
affectation dure (hard assignment) pour déterminer la pré-
sence ou l’absence d’un concept (1 ou 0). En outre,
les utilisateurs de Flickr n’utilisent pas généralement les
mêmes concepts visuels de classification pour annoter leurs

images. Ainsi, il semble plus approprié de procéder à une
affectation souple (soft assignment) où un tag sera asso-
cié à un concept avec une valeur de confiance. Contrai-
rement aux approches de l’état de l’art où la mesure de
confiance est associée à un tag, nous associons une mesure
de confiance à un concept visuel.
Soit sk,i la similarité sémantique entre un tag tk et un
concept Ci. Nous avons choisi de calculer sk,i de deux
manières distinctes. La première se base sur une ressource
externe, dans notre cas WordNet. Cela représente une utili-
sation d’une connaissance de sens commun. La deuxième
se base sur une information statistique de co-occurrence de
tags dans les réseaux sociaux (c.f. section 2.3).
Pour la première mesure, nous avons utilisé la mesure de
Wu-Palmer [28] et la ressource WordNet. Etant donné que
chaque terme peut appartenir à un ou plusieurs synsets, il
peut avoir plusieurs sens. Ainsi, nous définissons la simi-
larité entre un tag et un concept comme le maximum de
similarité entre leurs synsets respectifs. Notons syns(tk)
l’ensemble de synsets qui contiennent le tag tk, nous défi-
nissons la similarité entre un tag tk et un concept visuel Ci
comme suit :

simWordnet(tk, Ci) = max{simwup(sk, si)

|(sk, si) ∈ syns(tk)× syns(Ci)} (4)

Ensuite, nous avons utilisé le modèle Flickr de Pospescu
et al. [20]. Dans ce contexte, nous définissons la similarité
sémantique entre un tag tk et un concept visuel Ci par :

simFlickr(tk, Ci) =
< MFlickr(tk),MFlickr(Ci) >

||MFlickr(tk)|| ∗ ||MFlickr(Ci)||
(5)

Notons que nous ne procédons pas à un pré-traitement lin-
guistique pour les tags et les concepts visuels. Ainsi, si le
tag ou le concept visuel n’est pas présent dans WordNet
ou Flickr, la similarité sémantique est égale à 0. Dans ce
contexte, nous proposons une nouvelle version de tfidf
que nous notons " ˜tfidf". Dans cette méthode, nous ajou-
tons un score de confiance représentant notre certitude de
la présence d’un concept. Les coefficient t̃fi,j et ĩdfi sont
donnés par :

t̃fi,j =

∑
k∈Tj Fα(sk,i)∑

i∈C
∑
k∈Tj Fα(sk,i)

(6)

ĩdfi = log(
|I|∑

j∈I

∑
k∈Tj

Fα(sk,i)

ni,j

) (7)

où Tj représente l’ensemble des tags associés à l’image
Ij , C l’ensemble de concepts visuels de classification et I
l’ensemble des images de la collection. ni,j représente le
nombre d’occurrences du concept Ci dans l’image Ij . Fα
représente une fonction strictement croissante définie par :

Fα : [0, 1] −→ [0, 1]

sk,i 7−→
{

0 si sk,i < α
sk,i si sk,i ≥ α

(8)

RFIA 2012 Lyon, 24-27 janvier 2012

Nous ne prenons en compte que les concepts similaires à

s
K,i1

1

0

F

FIGURE 4 – Les fonctions Fα possibles : la fonction
concave (en bleu) favorise les similarités tandis que la fonc-
tion convexe (en vert) les pénalise.

un certain voisinage. Le seuil de voisinage α est déterminé
par validation croisée. Dans le cas où Fα(sk,i) est égale
à 1, nous retrouvons la formule de tfidf classique. Plu-
sieurs possibilités se présentent pour la fonction Fα comme
le montre la figure 4. La fonction concave (en bleu) favo-
rise les similarités tandis que la fonction convexe (en vert)
les pénalise. Nous avons choisi la fonction identité à partir
d’un certain voisinage (en rouge) pour pénaliser les « pe-
tites » similarités que nous supposons produites par des
tags imparfaits et donc considérés comme du bruit et nous
gardons que les « grandes » similarités.

3.3 Classification et fusion
Pour la classification des deux modalités, nous avons uti-
lisé l’algorithme de partage de caractéristiques (Fast Sha-
red Boosting) [2]. Il permet d’apprendre et de prédire si-
multanément plusieurs classes. Les scores de prédiction fi-
naux sont obtenus par la moyenne des scores de prédiction
de chaque modalité.

4 Bases d’images et évaluation
4.1 Corpus
Nous appliquons notre système multimodal de détection
de concepts visuels au corpus de la tâche VCDT (Visual
Concept Detection Task) de la campagne internationale
ImageClef [19]. Cette tâche correspond à un problème de
classification multi-classes multi-labels. Le corpus VCDT
contient 8000 images d’apprentissage et 10000 images de
test. Ce corpus comprend respectivement 93 et 99 concepts
visuels pour VCDT2010 et VCDT2011. Ces concept vi-
suels permettent de décrire une scène « indoor, outdoor,
landscape, mountains ... », un objet « dog, car, animal,
person, building.. », un événement « holidays, sport, work
... », la qualité de l’image « overexposed, underexposed,
blurry... » ou même des émotions « funny, calm, nice, me-
lancholic ... ». Un exemple d’images du corpus avec l’en-
semble des concepts visuels qui constituent la vérité terrain

est présenté sur la figure 5.

Indoor
Macro
no_person
Musical_instrument
Happy
Active

Outdoor
Day
Macro
Fancy
Aesthetic_Impression
Body_part
Work
Painting
Natural
Cute
Male
Melancholic

Neutral_illumination
no_blur
Small_group
Body_part
Visual_arts
Painting
Natural
Female
Male
Adult
Scary

Portrait
Neutral_illumination
Partly_blurred
no_person
Animals
Visual_arts
Natural
Cute
Dog
Funny

FIGURE 5 – Exemple d’images de la tâche VCDT avec les
concepts visuels correspondants.

4.2 Mesures d’évaluations
Pour mesurer les performances de notre système, nous
avons utilisé les mesures adoptées par la campagne inter-
nationale ImageClef 2011 [19]. Ces mesures sont Mean
Average Precision (MAP), Equal Error Rate (l’EER est le
taux d’erreur au point de la courbe ROC pour lequel les
taux de faux positifs et de faux négatifs sont égaux ; plus il
est faible, meilleure est la classification) et Area-under the
curve (AUC) pour l’évaluation par concept.

5 Résultats Expérimentaux
Les résultats obtenus par les différentes méthodes sont don-
nés dans la table 1.
Nous pouvons observer l’amélioration apportée par la
prise en compte de l’imperfection des tags. Les méthodes˜tfidfwordnet et ˜tfidfflickr sont plus efficaces que le tfidf
classique qui obtient un score MAP égal à≈ 0.14. Les deux
classifieurs textuels, basés sur le ˜tfidf proposé, obtiennent
des performances de classification très proches, leur MAP
étant respectivement 0.29 et 0.32. La mesure de similarité
sémantique basée sur les réseaux sociaux surpasse la me-
sure basée sur Wordnet de ≈ 3 %. Cela peut être expli-
qué par la nature des tags et la ressource Wordnet n’est pas
adaptée à l’annotation d’images dans le web [27].
De plus, on observe que le modèle proposé permet d’amé-
liorer le score en cas de fusion de l’information visuelle
et de l’information textuelle. Au contraire, avec les mé-
thodes classiques, un conflit entre source d’information vi-
suelle et textuelle (tags) conduit à une diminution des per-
formances en cas de fusion. En fusionnant avec notre mé-
thode, l’élimination des tags donne un gain de 7 à 8 points
sur la modalité visuelle seule. La moyenne des scores des

RFIA 2012 Lyon, 24-27 janvier 2012

Descripteur MAP EER AUC
V isuellocal 0.282 0.322 0.736
V isuelglobal 0.300 0.290 0.774
tfidfwordnet 0.147 0.473 0.519˜tfidfwordnet 0.292 0.356 0.684
tfidfflickr 0.136 0.496 0.209˜tfidfflickr 0.328 0.305 0.734
V isuellocal+ tfidfwordnet 0.275 0.327 0.727
V isuellocal+ ˜tfidfwordnet 0.363 0.282 0.782
V isuellocal+ tfidfflickr 0.210 0.367 0.661
V isuellocal+ ˜tfidfflickr 0.377 0.267 0.799
V isuelglobal+ tfidfwordnet 0.291 0.293 0.770
V isuelglobal+ ˜tfidfwordnet 0.372 0.259 0.808
V isuelglobal+ tfidfflickr 0.215 0.337 0.693
V isuelglobal+ ˜tfidfflickr 0.383 0.250 0.819
V isuelglobal+ ˜tfidfflickr+˜tfidfwordnet 0.403 0.246 0.823

TABLE 1 – Comparaison des différentes méthodes. On dis-
tingue l’utilisation de descripteurs visuels globaux et lo-
caux (voir section 3.1)

trois classifieurs (visuel, ˜tfidfwordnet et ˜tfidfflickr) per-
met d’obtenir un score MAP de 0.40. Les résultats ob-
tenus par classe montrent que même si l’une des deux
modalités représente une meilleure performance, la com-
binaison donne des meilleures performances pour 91.9
% des concepts sauf pour les concepts « Desert, Over-
exposed, Big-group, Aesthetic-impression, Shadow, Bir-
thday, Cat, Old-person ». Le taux de classification de
quelques concepts comme « Desert » reste faible du fait du
faible nombre d’images d’apprentissage pour ce concept.
Le score MAP de quelques exemples de concepts vi-
suels est donné sur la figure 6. La modalité textuelle amé-
liore la performance de classification pour plusieurs classes
comme « bird, horse, fish, insect, car, bicycle, airplane,
winter, snow... » et échoue pour d’autres comme « Unde-
rexposed, overexposed, out-of-focus, abstract ». Ce n’est
pas surprenant car généralement les utilisateurs de ces
sites de partages utilisent des tags simples et communs
pour marquer leurs photos. Plus généralement, ce sont les
concepts relatifs à la qualité de l’image et les concepts abs-
traits liés aux possibles émotions suscitées chez un utilisa-
teur qui sont les plus difficiles à déterminer.
La table 2 présente une comparaison de nos scores
MAP avec celle de Kawanabe et al. [14] sur le corpus
VCDT2010 avec le même protocole d’expérimentation.
Ces scores sont obtenus par validation croisée « 20-fold
cross-validation » sur les 8000 images d’apprentissage.
La fusion de la modalité visuelle au moyen de notre mé-
thode permet une amélioration de 12 points tandis que la
méthode de Kawanabe n’améliore que de 8 points, mon-
trant ainsi l’intérêt de la prise en compte de l’imperfection
des tags. On notera que ce gain de 12 points est réalisé

P
a
rt
y
li
fe

S
n
o
w

L
a
n
d
s
c
a
p
e
_
N
a
tu
re

S
p
o
rt
s

D
e
s
e
rt

O
u
td
o
o
r

F
lo
w
e
rs

S
k
y

N
e
u
tr
a
l_
Il
lu
m
in
a
ti
o
n

N
o
_
P
e
rs
o
n
s

C
h
u
rc
h

d
o
g

B
a
b
y

fu
n
n
y

c
u
te

0

0,2

0,4

0,6

0,8

1

Visuel
Textuel
Visuel+Textuel

FIGURE 6 – Comparaison du score MAP pour les classi-
fieurs visuel, ˜tfidfflickr et multimodal.

aussi bien avec les descripteur globaux que locaux. Ce bon
résultat est néanmoins à relativiser du fait que notre moda-
lité visuelle est inférieure de 8 à 10 points à celle de [14].
Une explication à cette différence de score « brute » est à
chercher dans la nature des descripteurs utilisés : nos des-
cripteurs globaux ont une taille de 890 et nos descripteurs
locaux sont de taille 21504. Dans ce dernier cas, nous uti-
lisons de simple SIFT de taille 128 quand Kawanabe les
agrège avec quatre descripteurs « SIFT colorés », utilisant
ainsi des descripteurs locaux de taille 128 × 13 = 1664.
Avec autant de codebook de taille 4000 il obtient un des-
cripteur final de taille 160000 soit 7 à 180 fois plus grands
que les nôtres.

Méthodes Taille du des-
cripteur visuel

Visuelle Gain de
fusion

Kawanabe [14] 160000 39.94±1.18 8±2.24˜tfidf + visuellocal 21504 31.85±2.32 12±1.34˜tfidf+visuelglobal 890 29.71±2.42 12±0.92

TABLE 2 – Comparaison du score MAP par rapport à la
méthode de Kawanabe et al. [14].

La figure 7 illustre comment les tags aident à améliorer
la prédiction des concepts visuels présents dans l’image.
Nous comparons les concepts visuels détectés par le clas-
sifieur visuel seul et notre méthode multimodale (Visuel+˜tfidfflickr) avec celle de la vérité terrain. Les mauvaises
détections sont marquées en rouge tandis que les bonnes
détections rajoutées par la modalité textuelle sont mar-
quées en vert. Nous observons que la méthode proposée,
prenant en compte l’imperfection des tags, permet d’éli-
miner quelques mauvaises détections et de rajouter des
concepts visuels pertinents pour l’annotation de l’image,
alors qu’ils sont difficiles à détecter par la modalité visuelle

RFIA 2012 Lyon, 24-27 janvier 2012

seule. Par exemple, la première image a pour tag « dog »,
ce qui permet non seulement de détecter ce concept visuel
mais aussi d’en inférer d’autres « Natural, Animals, Cute,
Funny » .

Visuel Multimodal Vérité Terrain

Tags : pitbull, pit, bull,
dog, kid, paisley.

Neutral_Illumination
No_Blur
Natural
Female
Male

Neutral_Illumination
Day
Partly_Blurred
No_Blur
Natural
Animals
Dog
Cute
Funny

Family
Indoor
Portrait
Neutral_Illumination
No_Blur
Single_Person
Animals
Aesthetic_impression
Natural
Dog
Cute
Funny
Male
Child
Happy

Visuel Multimodal Vérité Terrain

Tags : dramatic, FOTD,
makeup, MU, snowkei,
zebra.

Neutral_Illumination
Indoor
No­person
cute
Partly_Blurred

Neutral_Illumination
Partly_Blurred
No_Blur
Visual_arts
Natural
Cute
Male

Macro
Portrait
Neutral_Illumination
No_Blur
Single_Person
Fancy
Painting
Aesthetic_impression
Artificial
Natural
Cute
Male
Adult
Funny

FIGURE 7 – Comparaison des concepts visuels prédits par
le classifieur visuel et le système multimodal avec la vérité
terrain.

Pour un tag donné, nous n’avons considéré que les concepts
visuels sémantiquement similaires à un certain voisinage.
C’est une manière de filtrer les concepts visuels dont la si-
milarité sémantique avec un tag est faible. Pour la similarité
sémantique basée sur Wordnet, cette valeur du voisinage est
fixée à la valeur 0.8, ce qui est déterminé comme le seuil
permettant d’obtenir le score maximal par validation croi-
sée sur la base d’apprentissage (courbe bleue sur la figure
8). L’expérience est ensuite réalisée entièrement pour diffé-
rentes valeurs de seuils (courbe rouge de la figure 8), ce qui
montre que la valeur déterminée par validation croisée sur
la base d’apprentissage permet bien d’obtenir le meilleur
score possible sur la base de test.

6 Conclusion
Nous avons proposé un système multimodal de classifica-
tion d’images en concepts visuels. Cette approche à l’avan-
tage de prendre en compte l’imperfection des tags, en ex-
ploitant des similarités sémantiques à l’aide de connais-
sances externes comme Wordnet et les réseaux sociaux.
Les résultats expérimentaux ont démontré l’intérêt de cette
approche pour la classification sémantique d’images. De
plus l’évaluation a montré une amélioration de ≈ 8% par
rapport à la modalité visuelle seule. Les résultats détaillés
sur chaque classe montrent que même si l’une des deux

0,6 0,7 0,75 0,8 0,85 0,9 0,95

Seuil

0,2

0,22

0,24

0,26

0,28

0,3

0,32

0,34

0,36

0,38

0,4

M
A
P

MAP-Train
MAP-Test

FIGURE 8 – Classification pour différents seuil de voisi-
nage avec la mesure basée sur Wordnet. La courbe bleue
résulte d’une validation croisée sur la base d’apprentissage,
ce qui permet de déterminer le meilleur seuil (0.8). Pour
l’expérience complète sur la base de test, le meilleur score
possible est bien obtenu pour cette valeur.

modalités représente une meilleure performance, la combi-
naison donne des meilleurs performances pour 91.9 % des
classes.
Néanmoins d’autres types d’imperfections peuvent exister
lors de la fusion des scores de prédictions de deux modali-
tés. Nos futurs travaux concerneront la gestion des imper-
fections pour la modalité visuelle ainsi que sa fusion avec
les travaux présents, dans un cadre formel permettant de
prendre en compte l’imperfection générale des données.

Remerciements
Projet soutenu par l’attribution d’une allocation doctorale
DIGITEO et la Région Ile-de-France.

Références
[1] M. Ames and M. Naaman. Why we tag : motivations

for annotation in mobile and online media. In Procee-
dings of the SIGCHI conference on Human factors in
computing systems, pages 971–980, New York, NY,
USA, 2007. ACM.

[2] H. L. Borgne and N. Honnorat. Fast shared boos-
ting : Application to large-scale visual concept detec-
tion. In G. Quénot, editor, International Workshop
on Content Based Multimedia Indexing, CBMI, pages
13–18, Grenoble, France, 2010.

[3] J. C. Caicedo, J. G. Moreno, E. A. Niño, and F. A.
González. Combining visual features and text data
for medical image retrieval using latent semantic ker-
nels. In Proceedings of the international conference
on Multimedia information retrieval, MIR ’10, pages
359–366, New York, NY, USA, 2010. ACM.

[4] Y.-C. Cheng and S.-Y. Chen. Image classification
using color, texture and regions. Image Vision Com-
puting, 2003.

RFIA 2012 Lyon, 24-27 janvier 2012

[5] C. D’Amato, S. Staab, and N. Fanizzi. On the in-
fluence of description logics ontologies on conceptual
similarity. In Proceedings of the 16th international
conference on Knowledge Engineering : Practice and
Patterns, EKAW ’08, pages 48–63. Springer-Verlag,
2008.

[6] S. Deerwester, S. T. Dumais, G. W. Furnas, T. K. Lan-
dauer, and R. Harshman. Indexing by latent semantic
analysis. volume 41, pages 391–407, 1990.

[7] H. J. Escalante, C. A. Hérnadez, L. E. Sucar, and
M. Montes. Late fusion of heterogeneous methods for
multimedia image retrieval. In MIR ’08 : Proceeding
of the 1st ACM international conference on Multime-
dia information retrieval, pages 172–179, New York,
NY, USA, 2008. ACM.

[8] C. Fellbaum, editor. WordNet : An Electronic Lexical
Database (Language, Speech, and Communication).
The MIT Press, May 1998.

[9] S. A. Golder and B. A. Huberman. Usage patterns of
collaborative tagging systems. J. Inf. Sci., 32 :198–
208, April 2006.

[10] M. Guillaumin, J. Verbeek, and C. Schmid. Multimo-
dal semi-supervised learning for image classification.
In IEEE Conference on Computer Vision & Pattern
Recognition, pages 902 – 909, jun 2010.

[11] Y. Hong and S. Reiff-Marganiec. Towards a collabo-
rative framework for image annotation and search. In
CAiSE Workshops, pages 564–574, 2011.

[12] Y. Huang, K. Huang, Y. Yu, and T. Tan. Salient co-
ding for image classification. In Computer Vision and
Pattern Recognition (CVPR), 2011 IEEE Conference
on, pages 1753 –1760, june 2011.

[13] Y. Jin, L. Khan, L. Wang, and M. Awad. Image anno-
tations by combining multiple evidence & wordnet.
In ACM Multimedia, pages 706–715, 2005.

[14] M. Kawanabe, A. Binder, C. Muller, and W. Wojci-
kiewicz. Multi-modal visual concept classification of
images via markov random walk over tags. In Pro-
ceedings of the 2011 IEEE Workshop on Applications
of Computer Vision (WACV), WACV ’11, pages 396–
401, Washington, DC, USA, 2011. IEEE Computer
Society.

[15] L. S. Kennedy, S. fu Chang, and I. V. Kozintsev. To
search or to label ? : predicting the performance of
search-based automatic image classifiers. In Procee-
dings of the 8th ACM international workshop on Mul-
timedia information retrieval, pages 249–258, 2006.

[16] S. Lazebnik, C. Schmid, and J. Ponce. Beyond bags
of features : Spatial pyramid matching for recogni-
zing natural scene categories. In Computer Vision
and Pattern Recognition, 2006 IEEE Computer So-
ciety Conference on, volume 2, pages 2169 – 2178,
2006.

[17] D. Liu, X.-S. Hua, L. Yang, M. Wang, and H.-J.
Zhang. Tag ranking. In Proceedings of the 18th inter-
national conference on World wide web, WWW ’09,
pages 351–360, New York, USA, 2009. ACM.

[18] H. Müller, P. Clough, T. Deselaers, and B. Caputo,
editors. ImageCLEF : Experimental Evaluation in
Visual Information Retrieval, volume 32 of The In-
formation Retrieval Series. Springer, Berlin, 2010.

[19] S. Nowak, K. Nagel, and J. Liebetrau. The clef 2011
photo annotation and concept-based retrieval tasks. In
CLEF 2011 working notes, 2011.

[20] A. Popescu and G. Grefenstette. Social media driven
image retrieval. In Proceedings of the 1st ACM Inter-
national Conference on Multimedia Retrieval, ICMR
’11, pages 33 :1–33 :8, New York, NY, USA, 2011.
ACM.

[21] N. Rasiwasia, J. Costa Pereira, E. Coviello, G. Doyle,
G. R. Lanckriet, R. Levy, and N. Vasconcelos. A new
approach to cross-modal multimedia retrieval. In Pro-
ceedings of the international conference on Multime-
dia, MM ’10, pages 251–260, New York, NY, USA,
2010. ACM.

[22] G. Salton, A. Wong, and C. S. Yang. A vector
space model for automatic indexing. Commun. ACM,
18(11) :613–620, November 1975.

[23] C. G. M. Snoek, M. Worring, and A. W. M. Smeul-
ders. Early versus late fusion in semantic video ana-
lysis. In In ACM Multimedia, pages 399–402, 2005.

[24] R. O. Stehling, M. A. Nascimento, and A. X. Falcao.
A compact and efficient image retrieval approach ba-
sed on border/interior pixel classification. In Procee-
dings of the eleventh international conference on In-
formation and knowledge management, pages 102–
109, McLean, Virginia, USA, 2002.

[25] A. Sun and S. S. Bhowmick. Image tag clarity : in
search of visual-representative tags for social images.
In Proceedings of the first SIGMM workshop on So-
cial media, WSM ’09, pages 19–26, New York, NY,
USA, 2009. ACM.

[26] K. Q. Weinberger, M. Slaney, and R. Van Zwol. Re-
solving tag ambiguity. In Proceeding of the 16th
ACM international conference on Multimedia, MM
’08, pages 111–120. ACM, 2008.

[27] L. Wu, X.-S. Hua, N. Yu, W.-Y. Ma, and S. Li. Flickr
distance. In Proceeding of the 16th ACM internatio-
nal conference on Multimedia, MM ’08, pages 31–40,
New York, NY, USA, 2008. ACM.

[28] Z. Wu and M. Palmer. Verb semantics and lexical
selection. In 32nd. Annual Meeting of the Association
for Computational Linguistics, pages 133 –138, New
Mexico State University, Las Cruces, New Mexico,
1994.

