

Pixel Classification using General Adaptive Neighborhood-based Features

Víctor González-Castro, Johan Debayle, Vladimir Ćurić

► To cite this version:

Víctor González-Castro, Johan Debayle, Vladimir Ćurić. Pixel Classification using General Adaptive Neighborhood-based Features. Magnus Borga. ICPR 22nd International Conference on Pattern Recognition, Aug 2014, Stockholm, Sweden. IEEE Computer Society - CPS Conference Publishing Services, Proceedings : 22nd International Conference on Pattern Recognition, 2014. hal-01075025

HAL Id: hal-01075025

<https://hal.science/hal-01075025>

Submitted on 16 Oct 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Pixel Classification using General Adaptive Neighborhood-based Features

Víctor González-Castro¹, Johan Debayle¹, Vladimir Ćurić²

¹ Ecole Nationale Supérieure des Mines de Saint-Etienne (FRANCE), LGF UMR CNRS 5307

² Uppsala University, (SWEDEN) Centre for Image Analysis

Context

Grey-level pixel classification

Local features extracted from adaptive neighborhoods

General Adaptive Neighborhoods (GANs)

A GAN is a spatial neighborhood whose size and shape is adapted to the local features of the image

Conditions

- Measurement of the criterion mapping of its points (i.e. intensity) close to the one on the origin.
- The GAN is a path connected set.

$$V_m^h(x) = C_{\{y \in D: |h(y) - h(x)| \leq m\}}(x)$$

Where

- D : Spatial support, ($D \subseteq \mathbb{R}^2$)
- h : Criterion mapping, ($h: D \rightarrow \mathbb{R}$)
- m : Tolerance factor
- $C_X(x)$: Path connected component of X containing x .

Local features

1) Geometrical features: GAN-based Minkowski functionals

GAN-based Minkowski Map

$$\mu_m^h(x) = \mu(V_m^h(x))$$

Where μ denotes a density functional:

- Area ($\mu \equiv A_A$)
- Perimeter ($\mu \equiv P_A$)
- Euler Number ($\mu \equiv \chi_A$)

2) Morphometrical functionals

Geometrical functionals

- Area (A)
- Perimeter (P)
- Inscribed / circumscribed circles radii (r, R)
- Feret diameters ($\omega; d$)

Morphometrical functionals

Geometrical functionals	Inequalities	Morphological functionals
r, R	$r \leq R$	r/R
ω, R	$\omega \leq 2R$	$\omega/2R$
A, R	$A \leq \pi R^2$	$A/\pi R^2$
d, R	$d \leq 2R$	$d/2R$
r, d	$2r \leq d$	$2r/d$
ω, d	$\omega \leq d$	ω/d
A, d	$4A \leq \pi d^2$	$4A/\pi d^2$
R, d	$\sqrt{3}R \leq d$	$\sqrt{3}R/d$
r, P	$2\pi r \leq P$	$2\pi r/P$
ω, P	$\pi\omega \leq P$	$\pi\omega/P$
A, P	$4\pi A \leq P^2$	$4\pi A/P^2$
d, P	$2d \leq P$	$2d/P$
R, P	$4R \leq P$	$4R/P$
r, A	$\pi r^2 \leq A$	$\pi r^2/A$
r, ω	$2r \leq \omega$	$2r/\omega$

3) Gray-level features

$$\text{GAN-based Erosion: } E_m^h(f)(x) = \inf_{w \in N_m^h(x)} (f(w))$$

$$\text{GAN-based Dilatation: } D_m^h(f)(x) = \sup_{w \in N_m^h(x)} (f(w))$$

$$N_m^h(x) = \bigcup_{z \in D} \{V_m^h(z) : x \in V_m^h(z)\}$$

Results

- Average and standard deviation accuracy.
- Different neurons in hidden layer and training cycles.
- Best results: GAN-based descriptors.

Cycles	Neurons	MA		AGN		SASE		GAN	
		Acc. (%)	Std						
500	9	90.37	0.02	73.42	0.02	66.65	0.11	95.92	0.02
600	9	89.93	0.01	72.87	0.02	60.65	0.09	95.58	0.02
700	9	89.74	0.02	74.08	0.03	68.18	0.09	97.25	0.01
500	11	89.93	0.01	73.00	0.02	63.44	0.07	96.39	0.01
600	11	89.60	0.02	72.89	0.02	61.52	0.08	96.19	0.02
700	11	89.75	0.01	73.67	0.03	62.53	0.08	96.43	0.02
500	13	90.17	0.01	72.39	0.03	64.17	0.09	95.40	0.02
600	13	89.85	0.01	73.44	0.02	64.46	0.07	95.64	0.03
700	13	90.68	0.01	75.04	0.02	63.23	0.08	96.07	0.02
500	15	90.15	0.01	74.47	0.02	60.22	0.10	96.73	0.02
600	15	91.13	0.02	74.18	0.01	67.71	0.08	96.32	0.02
700	15	89.89	0.01	74.01	0.01	64.88	0.11	94.47	0.02

Classification

- Feed-forward Neural Network
- One hidden layer
- Sigmoid transfer function
- 10-fold cross validation

Conclusion and Perspectives

- Pixel descriptor: Geometrical + Morphometrical + Intensity features of adaptive neighborhoods of the pixel
- Comparison of different adaptive neighborhoods: MA, AGN, SASE and GAN

Perspectives

- Extension to color images.
- Application to image segmentation, classification of textures, etc.
- Study of relevant features.