

HAL
open science

Color Image Analysis by Quaternion-Type Moments

Beijing Chen, Huazhong Shu, Gouenou Coatrieux, Gang Chen, Xingming Sun, Jean Louis Coatrieux

► **To cite this version:**

Beijing Chen, Huazhong Shu, Gouenou Coatrieux, Gang Chen, Xingming Sun, et al.. Color Image Analysis by Quaternion-Type Moments. *Journal of Mathematical Imaging and Vision*, 2015, 51 (1), pp.124-144. 10.1007/s10851-014-0511-6 . hal-01119218

HAL Id: hal-01119218

<https://hal.science/hal-01119218>

Submitted on 9 Mar 2015

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.

Color image analysis by quaternion-type moments

Beijing Chen^{a, b, c}, Huazhong Shu^{d, e, *}, Gouenou Coatrieux^c, Gang Chen^d, Xingming Sun^{a, b}, Jean Louis Coatrieux^{e, f, g}

^a*School of Computer & Software, Nanjing University of Information Science & Technology, Nanjing 210044, China*

^b*Jiangsu Engineering Center of Network Monitoring, Nanjing University of Information Science & Technology, Nanjing 210044, China*

^c*Institut MINES-TELECOM, TELECOM Bretagne, Inserm UMR1101 Latim, Brest 29238, France*

^d*Laboratory of Image Science and Technology, Southeast University, Nanjing 210096, China*

^e*Centre de Recherche en Information Biomédicale Sino-Français (CRIBs), Nanjing 210096, China*

^f*INSERM, U1099, Rennes, F-35000, France*

^g*Laboratoire Traitement du Signal et de l'Image, Université de Rennes I, Rennes 35000, France*

ABSTRACT

In this paper, by using the quaternion algebra, the conventional complex-type moments (CTMs) for gray-scale images are generalized to color images as quaternion-type moments (QTMs) in a holistic manner. We first provide a general formula of QTMs from which we derive a set of quaternion-valued QTM invariants (QTMI) to image rotation, scale and translation transformations by eliminating the influence of transformation parameters. An efficient computation algorithm is also proposed so as to reduce computational complexity. The performance of the proposed QTMs and QTMI are evaluated considering several application frameworks ranging from color image reconstruction, face recognition to image registration. We show they achieve better performance than CTMs and CTM invariants (CTMI). We also discuss the choice of the unit pure quaternion influence with the help of experiments. $(\mathbf{i} - \mathbf{j} - \mathbf{k}) / \sqrt{3}$ appears to be an optimal choice.

Keywords: Color image, quaternion, moment, moment invariant, color face recognition, color image registration.

1. Introduction

Nowadays, with the development of inexpensive digital cameras, almost all acquired images are chromatic. At the same time, a color image has the potential to convey more information than a monochrome or a binary image. The three red, green and blue (RGB) values associated to each pixel or as well its brightness, hue, and saturation, can be successfully employed in many computer vision tasks such as object recognition, tracking, segmentation and registration [1]. The conventional approach to deal with color images consists in processing each channel separately, using gray level techniques, and to

* Corresponding author. Tel.: +00-86-25-83 79 42 49; fax: +00-86-25-83 79 26 98; E-mail address: shu.list@seu.edu.cn.

combine the individual output results. As a consequence, this approach fails to capture the inherent correlation between color channels [1] and the entirety of three channels [2]. The main issue is therefore to handle three values of each pixel in a holistic manner.

In the past two decades, quaternions have been more and more used in color image processing to represent color images by encoding three channels into the imaginary parts of quaternion numbers [1, 3-16]. The main advantage of this quaternion representation is that a color image can be treated holistically as a vector field [1, 9]. The quaternion algebra has been exploited in digital color image processing by Sangwine [3] and Pei and Cheng [4]. Since then, many classical tools used for gray-scale images have been successfully extended to color image processing using the quaternion algebra. They include the Fourier transform [3, 9, 17, 18], neural networks [19, 20], principal component analysis [8, 14], the wavelet transform [21, 22], independent component analysis [23, 24], singular value decomposition [6, 7], Fourier-Mellin transform [25], polar harmonic transform [26], and moments [12, 13, 15]. Recently, the Clifford algebra, also known as geometric algebra which is a generalization of quaternion algebra, has been reported in the literature allowing the processing of higher dimensional signals like 3D color images. Clifford Fourier transform [27-29], Clifford Fourier-Mellin moments [30], Clifford neural network [31], Clifford support vector machines [32], Clifford wavelet [33] and geometric cross correlation [34] are examples of such processes. A detailed overview of the related works based on Clifford algebra can be found in [35]. In this paper, we focus on the use of the quaternion algebra so as to extend the conventional moments to color image processing.

Moments are scalar quantities used to characterize a function and to capture its significant features [36, 37]. They have been extensively considered for pattern recognition [15, 38], scene matching [12, 15, 39], object classification [15, 40], image registration [13], image reconstruction [41], watermarking [42], and so on, owing to their image description and invariance properties. More details about moments can be found in [36] and [37]. However, moments are mainly used to deal with binary or gray-scale images. For color images, most of the published works are based on the conventional approach mentioned before. Recently, the use of quaternion-based moment functions for color images has been investigated [12, 13, 15]. We introduced the notion of the quaternion Zernike moments (QZMs) [12] and derived a set of quaternion-valued QZM invariants (QZMIs) to image rotation, scale and translation (RST) transformations [15]. In parallel, Guo *et al.* proposed the quaternion Fourier-Mellin moments (QFMMs) and also derived a set of invariants with respect to RST transformations [13]. However, their rotation invariance was achieved by taking the modulus of the quaternion moments which leads to the loss of the phase information and only provides one real-valued invariant.

Compared with [15], our main motivation here is therefore (i) to extend the conventional complex-type moments (CTMs) to color images as quaternion-type moments (QTMs) in a holistic way and to derive a set of quaternion-type moment

invariants (QTMI) to RST transformations; (ii) to propose an efficient algorithm to compute QTMs in order to reduce their computational complexity; (iii) to carry out experiments considering more application frameworks, including color face recognition and color image registration, in order to demonstrate the efficiency of QTMs and QTMI in terms of image representation capability and robustness to noise and blurring; and (iv) to consider a general unit pure quaternion and discuss its choice. Regarding the first point, the CTMs we extend in the sequel include the commonly-used rotational moments (ROTM), radial moments (RADMs), Fourier-Mellin moments (FMMs), orthogonal Fourier-Mellin moments (OFMMs), Zernike moments (ZMs), and pseudo-Zernike moments (PZMs). They all have been applied to solve a number of computer vision problems with the advantage that their modulus is invariant to image rotation.

This paper is organized as follows. In Section 2, we first recall some basic features of quaternions and quaternion color representation, and then we present the general formulas of CTMs. Section 3, the theoretical part of this paper, provides a general definition of QTMs, the derivation of the moment invariants with respect to RST transformations and an efficient implementation of QTMs. Experimental results for evaluating the performance of the proposed methods are given in Section 4. Overall discussion follows in Section 5 and Section 6 concludes the paper.

2. Some preliminaries

2.1. Quaternion number and quaternion color representation

Quaternions, introduced by the mathematician Hamilton [43] in 1843, are generalizations of complex numbers. A quaternion has one real part and three imaginary parts given by

$$q = a + bi + cj + dk, \quad (1)$$

where $a, b, c, d \in R$, and i, j, k are three imaginary units obeying the following rules

$$i^2 = j^2 = k^2 = -1, \quad ij = -ji = k, \quad jk = -kj = i, \quad ki = -ik = j. \quad (2)$$

If the real part $a = 0$, q is called a pure quaternion.

The conjugate and modulus of a quaternion are respectively defined by

$$q^* = a - bi - cj - dk, \quad (3)$$

$$\|q\| = \sqrt{a^2 + b^2 + c^2 + d^2}. \quad (4)$$

Let $f(x, y)$ be an RGB image function with the quaternion representation. Each pixel can be represented as a pure quaternion

$$f(x, y) = f_R(x, y)i + f_G(x, y)j + f_B(x, y)k, \quad (5)$$

where $f_R(x, y)$, $f_G(x, y)$ and $f_B(x, y)$ are respectively the red, green and blue components of the pixel.

2.2. Complex-type moments

The general formula of the conventional CTM of order n with repetition m of a gray-scale image $g(r, \theta)$ is defined as

$$\Phi_{n,m}(g) = \iint_{\Omega} \phi_{n,m}(r) g(r, \theta) e^{-jm\theta} r dr d\theta, \quad \mathbf{j} = \sqrt{-1}, \quad (6)$$

where $\phi_{n,m}(r)$ is the real-valued radial polynomial of different CTMs shown in Table 1. Ω is the image definition domain, it corresponds to $[0, \infty) \times [0, 2\pi]$ for the three non-orthogonal moments (i.e. ROTMs, RADMs, and FMMs), and to the unit disk $[0, 1] \times [0, 2\pi]$ for the orthogonal ones (i.e. OFMMs, ZMs, and PZMs).

For a digital image of size $N \times N$, (6) can be written in the discrete form as

$$\Phi_{n,m}(g) = \frac{1}{(N-1)^2} \sum_{x=1}^N \sum_{y=1}^N \phi_{n,m}(r_{x,y}) g(x, y) e^{-jm\theta_{x,y}}, \quad (7)$$

where $(r_{x,y}, \theta_{x,y})$ is the image pixel coordinate representation in polar form corresponding to the Cartesian coordinate (x, y) .

The mapping transformation to the interior of the unit circle is given by [44]

$$r_{x,y} = \sqrt{(c_1x + c_2)^2 + (c_1y + c_2)^2}, \quad \theta_{x,y} = \tan^{-1} \left(\frac{c_1y + c_2}{c_1x + c_2} \right), \quad (8)$$

with $c_1 = \sqrt{2}/(N-1)$, $c_2 = -1/\sqrt{2}$.

3. Quaternion-type moments and their RST invariants

In this section, we first define the general formula of QTMs for color images before constructing a set of quaternion-value RST invariants; invariants that preserve the phase information, an important piece of information in some practical application frameworks. At last we propose an efficient algorithm that implements QTMs.

3.1. Quaternion-type moments

According to the general definition of gray-scale image CTMs shown in (6), and to quaternion algebra, the general formula of the right-side QTM of a color image $f(r, \theta)$ of order n with repetition m is introduced as

$$\Phi_{n,m}^R(f) = \iint_{\Omega} \phi_{n,m}(r) f(r, \theta) e^{-\mu m \theta} r dr d\theta, \quad (9)$$

where $\phi_{n,m}(r)$ is the real-valued radial polynomial of QTMs shown in Table 1, Ω is the image definition domain (like for CTMs), μ is a unit pure quaternion. Basically, μ can be defined as a linear combination of \mathbf{i} , \mathbf{j} , and \mathbf{k} such as: $\mu = \alpha \mathbf{i} + \beta \mathbf{j} + \gamma \mathbf{k}$, $\alpha, \beta, \gamma \in \mathbf{R}$, $\|\mu\| = 1$.

Due to the fact the difference between the three non-orthogonal quaternion-type moments only stands on the exponent k of $\phi_{n,m}(r) = r^k$ (the quaternion rotational moment of order n with repetition m is equivalent to the quaternion radial moment of order $(n+1)$ with repetition m , and to the quaternion Fourier-Mellin moment of order $(n+2)$ with repetition m), in the following, we only consider the quaternion rotational moments and three quaternion orthogonal moments. These four types of QTMs are abbreviated hereafter as QROTMs, QOFMMs, QZMs and QPZMs, respectively.

If the radial polynomials are orthogonal, the image $f(r, \theta)$ can be reconstructed through the following inverse transform:

$$f(r, \theta) = \sum_{n=0}^{\infty} \sum_{m=-\infty}^{\infty} \Phi_{n,m}^R(f) \phi_{n,m}(r) e^{\mu m \theta}. \quad (10)$$

However, in practice, one has to truncate the infinite series in (10) at a finite number M [45]. This truncated expansion is an approximation of $f(r, \theta)$ such as

$$f(r, \theta) \approx \sum_{n=0}^M \sum_m \Phi_{n,m}^R(f) \phi_{n,m}(r) e^{\mu m \theta}. \quad (11)$$

This approximation mainly induces three kinds of errors [46]: the truncation error because a finite number of moments are used; the geometric error due to the fact that moment computation is not conducted on the complete unit disk; the numerical error that mostly results from the approximation of continuous moments in (9) by their discrete forms considering a discrete digital image $f(x, y)$ of $N \times N$ pixels, i.e. approximating the double integration by a double summation as

$$\Phi_{n,m}^R(f) = \frac{1}{(N-1)^2} \sum_{x=1}^N \sum_{y=1}^N \phi_{n,m}(r_{x,y}) f(x, y) e^{-\mu m \theta_{x,y}}, \quad (12)$$

where $(r_{x,y}, \theta_{x,y})$ is defined in (8).

It can be seen from (2) that the multiplication of quaternions is not commutative. By shifting the exponential part $e^{-\mu m \theta}$ in (9) to the left-side of the $f(r, \theta)$, we can also define the left-side QTM of order n with repetition m as

$$\Phi_{n,m}^L(f) = \iint_{\Omega} \phi_{n,m}(r) e^{-\mu m \theta} f(r, \theta) r dr d\theta. \quad (13)$$

and the corresponding inverse transform

$$f(r, \theta) \approx \sum_{n=0}^M \sum_m e^{\mu m \theta} \Phi_{n,m}^L(f) \phi_{n,m}(r). \quad (14)$$

The right-side of QTMs is not equal to the left-side ones. However, using some properties of quaternions, the relationship between them can be deduced as follows

$$\begin{aligned}
\Phi_{n,m}^L(f) &= \iint_{\Omega} \phi_{n,m}(r) e^{-\mu m \theta} f(r, \theta) r dr d\theta \\
&= -\iint_{\Omega} \phi_{n,m}(r) e^{-\mu m \theta} [f(r, \theta)]^* r dr d\theta \\
&= -\left[\iint_{\Omega} \phi_{n,m}(r) f(r, \theta) e^{\mu m \theta} r dr d\theta \right]^* \\
&= -\left[\Phi_{n,-m}^L(f) \right]^*.
\end{aligned} \tag{15}$$

3.2. Translation invariants

The common centroid (x_c, y_c) of all three channels introduced by Suk and Flusser in [47] is defined as

$$\begin{aligned}
x_c &= (m_{1,0}(f_R) + m_{1,0}(f_G) + m_{1,0}(f_B)) / m_{0,0}, \\
y_c &= (m_{0,1}(f_R) + m_{0,1}(f_G) + m_{0,1}(f_B)) / m_{0,0}, \\
m_{0,0} &= m_{0,0}(f_R) + m_{0,0}(f_G) + m_{0,0}(f_B),
\end{aligned} \tag{16}$$

where $m_{0,0}(f_R)$, $m_{1,0}(f_R)$ and $m_{0,1}(f_R)$ are respectively the zero-order and first-order geometric moments for R channel, $m_{0,0}(f_G)$, $m_{1,0}(f_G)$ and $m_{0,1}(f_G)$ for G channel, and $m_{0,0}(f_B)$, $m_{1,0}(f_B)$ and $m_{0,1}(f_B)$ for B channel. Let the origin of coordinate system be located at (x_c, y_c) , the central QTMs (translation invariants) can then be obtained as follows

$$\bar{\Phi}_{n,m}^R(f) = \iint_{\Omega} \phi_{n,m}(\bar{r}) \bar{r} f(\bar{r}, \bar{\theta}) e^{-\mu m \bar{\theta}} d\bar{r} d\bar{\theta}, \tag{17}$$

where $(\bar{r}, \bar{\theta})$ is the image pixel coordinate representation in polar form with the mapping transformation (8) after locating the origin at (x_c, y_c) .

3.3. Rotation invariants

Let f' be the rotated version of f , i.e., $f'(r, \theta) = f(r, \theta - \alpha)$, where α denotes the rotation angle, then we have

$$\begin{aligned}
\Phi_{n,m}^R(f') &= \iint_{\Omega} \phi_{n,m}(r) f'(r, \theta) e^{-\mu m \theta} r dr d\theta \\
&= \iint_{\Omega} \phi_{n,m}(r) f(r, \theta - \alpha) e^{-\mu m \theta} r dr d\theta \\
&= \iint_{\Omega} \phi_{n,m}(r) f(r, \theta) e^{-\mu m (\theta + \alpha)} r dr d\theta \\
&= \Phi_{n,m}^R(f) e^{-\mu m \alpha}.
\end{aligned} \tag{18}$$

Equation (18) shows that the modulus of $\Phi_{n,m}^R$ is invariant to rotation, which is the conventional magnitude-based method adopted in [12], [13] and [30] for achieving the rotation invariance. However, such a process loses the phase information which may be useful in some applications [48, 49]. Moreover, $\|\Phi_{n,m}^R\|$ provides only one real-valued invariant. To overcome these shortcomings, we provide here a new way to construct a set of quaternion-valued rotation invariants.

For the left-side of QTMs, we can proceed by following the way depicted in (18) with

$$\Phi_{n,m}^L(f') = e^{-\mu m \alpha} \Phi_{n,m}^L(f). \quad (19)$$

Theorem 1. Let

$$\xi_{n,k}^m(f) = \Phi_{n,m}^R(f) \Phi_{k,-m}^L(f) = -\Phi_{n,m}^R(f) (\Phi_{k,m}^R(f))^*, \quad (20)$$

then $\xi_{n,k}^m(f)$ is invariant to image rotation.

Proof. Let f' be the rotated image of f with rotation angle α , using (18) and (19), we have

$$\begin{aligned} \xi_{n,k}^m(f') &= \Phi_{n,m}^R(f') \Phi_{k,-m}^L(f') \\ &= \Phi_{n,m}^R(f) e^{-\mu m \alpha} e^{\mu m \alpha} \Phi_{k,-m}^L(f) \\ &= \Phi_{n,m}^R(f) \Phi_{k,-m}^L(f) = \xi_{n,k}^m(f). \end{aligned} \quad (21)$$

The proof has been completed. \square

The rotation invariants constructed by taking the modulus of $\Phi_{n,m}^R$ (i.e $k = n$, $\xi_{n,k}^m(f) = -\|\Phi_{n,m}^R(f)\|^2$) are just a special case of Theorem 1. Note that each invariant $\xi_{n,k}^m(f)$ is a quaternion number, which includes four real-valued invariants (one real part and three imaginary parts) except for $\xi_{n,n}^m(f)$.

3.4. Scaling invariants and combined RST invariants

It is easy to rewrite (9) as

$$\Phi_{n,m}^R(f) = \sum_{k=0}^l c_{l,k}^m \psi_{p,m}^R(f), \quad (22)$$

where $\psi_{p,m}^R(f)$ is the QROTMs of order p with repetition m defined as $\psi_{p,m}^R(f) = \iint_{\Omega} r^p f(r, \theta) e^{-\mu m \theta} r dr d\theta$, and the

coefficients $c_{l,k}^m$ are given by

$$c_{l,k}^m = \begin{cases} 1 & \text{QROTMs} \\ (-1)^{l+k} \frac{l+1}{\pi} \frac{(l+k+1)!}{k!(k+1)!(l-k)!} & \text{QOFMMs} \\ (-1)^{l+k} \frac{m+2l+1}{\pi} \frac{(m+l+k)!}{k!(l-k)!(m+k)!} & \text{QZMs} \\ (-1)^{l-k} \frac{m+l+1}{\pi} \frac{(2m+l+k+1)!}{k!(l-k)!(2m+k+1)!} & \text{QPZMs} \end{cases} \quad (23)$$

$$l = \begin{cases} 0 & \text{QROTMs} \\ n & \text{QOFMMs} \\ \frac{n-m}{2} & \text{QZMs} \\ n-m & \text{QPZMs} \end{cases} \quad (24)$$

$$p = \begin{cases} n & \text{QROTMs} \\ k & \text{QOFMMs} \\ m + 2k & \text{QZMs} \\ m + k & \text{QPZMs} \end{cases} \quad (25)$$

From (22), $\psi_{n,m}^R(f)$ can also be expressed as a series of QTMs

$$\psi_{n,m}^R(f) = \sum_{k=0}^l d_{l,k}^m \Phi_{p,m}^R(f), \quad (26)$$

where $D_l^m = (d_{i,j}^m)$, with $0 \leq j \leq i \leq l$, is the inverse matrix of $C_l^m = (c_{i,j}^m)$. Both C_l^m and D_l^m are lower triangular matrices of size $(l+1) \times (l+1)$ and the elements of C_l^m are defined by (23). The elements of D_l^m are given by [50]

$$d_{i,j}^m = \begin{cases} 1 & \text{QROTMs} \\ 2 \frac{i!(i+1)!\pi}{(i-j)!(i+j+2)!} & \text{QOFMMs} \\ \frac{i!(m+i)!\pi}{(i-j)!(m+i+j+1)!} & \text{QZMs} \\ 2 \frac{i!(2m+i+1)!\pi}{(i-j)!(2m+i+j+2)!} & \text{QPZMs} \end{cases}, \quad 0 \leq j \leq i \leq l. \quad (27)$$

Let f'' and f be two images having the same content but scale (λ), that is, $f''(r, \theta) = f(r/\lambda, \theta)$. Using (22) and (26), the QTMs of the transformed image can be obtained as

$$\begin{aligned} \Phi_{n,m}^R(f'') &= \sum_{k=0}^l c_{l,k}^m \iint_{\Omega} r^p f(r/\lambda, \theta) e^{-\mu m \theta} r dr d\theta \\ &= \sum_{k=0}^l c_{l,k}^m \lambda^2 \iint_{\Omega} (\lambda r)^p f(r, \theta) e^{-\mu m \theta} r dr d\theta \\ &= \sum_{k=0}^l \lambda^{p+2} c_{l,k}^m \psi_{p,m}^R(f) \\ &= \sum_{k=0}^l \sum_{t=0}^k \lambda^{p+2} c_{l,k}^m d_{k,t}^m \Phi_{q,m}^R(f), \end{aligned} \quad (28)$$

where l is defined in (24), p in (25), and

$$q = \begin{cases} p & \text{QROTMs} \\ t & \text{QOFMMs} \\ m + 2t & \text{QZMs} \\ m + t & \text{QPZMs} \end{cases} \quad (29)$$

Theorem 2. Let

$$L_{n,m}^R(f) = \sum_{k=0}^l \sum_{t=0}^k \Gamma_f^{-(p+2)} c_{l,k}^m d_{k,t}^m \Phi_{q,m}^R(f), \quad (30)$$

with $\Gamma_f = \sqrt{\|\Phi_{0,0}^R(f)\|}$. Then, $L_{n,m}^R(f)$ is invariant to scaling.

The proof is given in Appendix A.

Corollary 1. Let f' be the rotated version of f with rotation angle α . It holds for any non-negative integers n and m that

$$L_{n,m}^R(f') = L_{n,m}^R(f)e^{-j\mu m\alpha}. \quad (31)$$

The proof of Corollary 1 is very similar to (18) and it is thus omitted.

Based on Corollary 1, we have

Corollary 2. Let

$$\varphi_{n,k}^m(f) = L_{n,m}^R(f)(L_{k,m}^R(f))^*, \quad (32)$$

then $\varphi_{n,k}^m(f)$ is invariant to both image rotation and scaling.

The proof of Corollary 2 is very similar to that of Theorem 1 and it is also omitted.

Combining (17) with (32), the RST invariants of QTMs (QTMI) can be obtained as follows.

Corollary 3. Let

$$\bar{\varphi}_{n,k}^m(f) = \bar{L}_{n,m}^R(f)(\bar{L}_{k,m}^R(f))^*, \quad (33)$$

where $\bar{L}_{n,m}^R(f)$ is the scaling invariant defined in (30) using the central QTMs $\bar{\Phi}_{q,m}^R(f)$ instead of $\Phi_{q,m}^R(f)$. Then $\bar{\varphi}_{n,k}^m(f)$ is invariant to image RST transformations for any non-negative integers n , k , and integer m .

The four types of QTMI based on (33) are abbreviated as QROTMI, QOFMMI, QZMI and QPZMI. It is worth mentioning that each invariant $\bar{\varphi}_{n,k}^m(f)$ includes four invariants (one real part and three imaginary parts) except $\bar{\varphi}_{n,n}^m(f)$, which has only one. Indeed, if $n = k$ then $\bar{\varphi}_{n,k}^m(f) = \|\bar{L}_{n,m}^R(f)\|^2$ is a real number. Moreover, it can be shown that the set of QTMI based on orthogonal moments, such as QOFMMI, QZMI and QPZMI, is a complete set. The proof is similar to that in [51] for the conventional OFMM invariants, it is thus omitted here.

This set of invariant descriptor QTMI defined by equation (33) are experimented and compared in Section 4 considering various application frameworks.

3.5. Efficient implementation of QTMI

It is well known that the computational load of quaternion moments is high and that efficient computation is a major concern. This issue has been initially addressed for QZMI in our previous paper [15] but without analyzing the computational complexity. The same approach is considered and summarized here. It makes use of the relationships between QTMI and CTMI. These relationships allow us exploiting fast algorithms previously developed for computing CTMI [52-54]. Moreover,

since $1/(N-1)^2$, $\phi_{n,m}(r_{x,y})$ and $e^{-\mu m \theta_{x,y}}$ are independent of the image contents, their products can be calculated before the computation of moments and then saved, so they will not be considered.

Let us analyze the computational complexity of the direct computation of QTMs defined in (12). Since $f(r, \theta)$ is a pure quaternion number and the product of $1/(N-1)^2$, $\phi_{n,m}(r_{x,y})$ and $e^{-\mu m \theta_{x,y}}$ is a quaternion number, their multiplication requires 12 real number multiplications and 8 additions. Thus, the total amount of real number multiplications and additions involved is respectively $(12N^2+1)$ and $(9N^2-1)$ for the direct algorithm.

A faster solution we propose makes use of the relationships between QTMs and CTMs, which can be derived in a similar way as for QZMs [15]. Due to space limitation, the detailed derivation is omitted. For $\mu = \alpha i + \beta j + \gamma k$, we have

$$\Phi_{n,m}^R(f) = A_{n,m}^R + iB_{n,m}^R + jC_{n,m}^R + kD_{n,m}^R, \quad (34)$$

where

$$\begin{aligned} A_{n,m}^R &= -\alpha \text{Im}(\Phi_{n,m}(f_R)) - \beta \text{Im}(\Phi_{n,m}(f_G)) - \gamma \text{Im}(\Phi_{n,m}(f_B)), \\ B_{n,m}^R &= \text{Re}(\Phi_{n,m}(f_R)) + \gamma \text{Im}(\Phi_{n,m}(f_G)) - \beta \text{Im}(\Phi_{n,m}(f_B)), \\ C_{n,m}^R &= \text{Re}(\Phi_{n,m}(f_G)) + \alpha \text{Im}(\Phi_{n,m}(f_B)) - \gamma \text{Im}(\Phi_{n,m}(f_R)), \\ D_{n,m}^R &= \text{Re}(\Phi_{n,m}(f_B)) + \beta \text{Im}(\Phi_{n,m}(f_R)) - \alpha \text{Im}(\Phi_{n,m}(f_G)). \end{aligned} \quad (35)$$

Here $\Phi_{n,m}(f_R)$, $\Phi_{n,m}(f_G)$ and $\Phi_{n,m}(f_B)$ are respectively the discrete forms of CTMs defined in (7) for the red channel, green and blue channels, $\text{Re}(x)$ represents the real part of a conventional complex number x , and $\text{Im}(x)$ its imaginary part, that is, $\text{Re}(a + bi) = a$, $\text{Im}(a + bi) = b$.

As for the direct algorithm, without considering the computation of $1/(N-1)^2$, $\phi_{n,m}(r_{x,y})$ and $e^{-jm\theta_{x,y}}$, the CTM defined in (7) needs $2N^2$ real number multiplications and (N^2-1) additions. It can be seen from (34) and (35) that the computation of QTM requires the computation of CTM three times and 9 real number multiplications as well as 8 additions. Therefore, the computational complexity of the proposed efficient algorithm is $(6N^2+9)$ real number multiplications and $(3N^2+5)$ additions, which is lower than half of the direct algorithm.

Note that the computation of QTMs via CTMs not only reduces the number of arithmetic operations by half, but also allows us to further improve the computational efficiency by using the fast algorithms previously developed for CTMs. Among many efficient algorithms developed for CTMs, one can adopt for example: the recursive algorithm with improved numerical stability proposed in [52] for orthogonal Fourier-Mellin moments (OFMMs), the recursive algorithm of [53] for Zernike moments (ZMs) based on an improved polar tiling scheme or the q -recursive algorithm of [54] for pseudo-Zernike moments (PZMs).

In order to demonstrate the gain of our approach in terms of complexity, let us consider another solution that can be adopted and which consists in using the decomposition method proposed by Ell and Sangwine in [55] for 2D hypercomplex Fourier transforms. To exploit their algorithm for computing QTMs, we first need to represent the quaternion-valued image function $f(x, y)$ shown in (5) in a symplectic form by

$$f(x, y) = c_1(x, y) + c_2(x, y)\mathbf{i}, \quad (36)$$

where \mathbf{i} is a unit pure quaternion satisfying $\mathbf{i}^2 = -1$, $c_1(x, y)$ and $c_2(x, y)$ are respectively called the simplex and perplex parts of $f(x, y)$ with $c_1(x, y) \parallel c_2(x, y) \parallel \mathbf{i}$. They can be obtained as follows [55]

$$\begin{aligned} c_1(x, y) &= -\frac{1}{2}(f(x, y)\mathbf{i} + \mathbf{i}f(x, y))\mathbf{i} \\ c_2(x, y) &= -\frac{1}{2}(f(x, y)\mathbf{i} - \mathbf{i}f(x, y)) - \frac{1}{2}(f(x, y)\mathbf{i}\mathbf{i} + \mathbf{i}\mathbf{i}f(x, y)) \end{aligned} \quad (37)$$

Then, substituting (36) into (12), we have

$$\begin{aligned} \Phi_{n,m}^R(f) &= \frac{1}{(N-1)^2} \sum_{x=1}^N \sum_{y=1}^N \phi_{n,m}(r_{x,y}) (c_1(x, y) + c_2(x, y)\mathbf{i}) e^{-\mu\theta_{x,y}} \\ &= \frac{1}{(N-1)^2} \sum_{x=1}^N \sum_{y=1}^N \phi_{n,m}(r_{x,y}) c_1(x, y) e^{-\mu\theta_{x,y}} + \mathbf{i} \frac{1}{(N-1)^2} \sum_{x=1}^N \sum_{y=1}^N \phi_{n,m}(r_{x,y}) c_2(x, y) e^{-\mu\theta_{x,y}}, \quad (38) \\ &= C_1(f) + \mathbf{i}C_2(f), \end{aligned}$$

where

$$C_s(f) = \frac{1}{(N-1)^2} \sum_{x=1}^N \sum_{y=1}^N \phi_{n,m}(r_{x,y}) c_s(x, y) e^{-\mu\theta_{x,y}}, \quad s \in \{1, 2\}. \quad (39)$$

Equation (38) means that a quaternion-type moment can be decomposed into pairs of moments $C_1(f)$ and $C_2(f)$ that are isomorphic to the CTMs. As example, if μ is chosen as the luminance axis, i.e. $\mu = (\mathbf{i} + \mathbf{j} + \mathbf{k}) / \sqrt{3}$, then $C_1(f)$ and $C_2(f)$ are associated to the luminance. Meanwhile, (38) also provides an algorithm for computing QTMs through CTMs, it is obvious that the calculation of $C_1(f)$ or of $C_2(f)$ needs $4N^2+1$ real number multiplications and $3N^2-1$ additions. Thus, the computational complexity of this decomposition-based algorithm is of $8N^2+2$ real number multiplications and $6N^2-2$ additions to which we should add the computational complexity of the symplectic representation change of f into c_1 and c_2 as shown in (36). Anyway, as it can be seen, the resulting complexity of this solution is still greater than the one of our proposal.

4. Experimental results

In this section, in order to show the performance of the approach proposed above, three distinct application frameworks are considered. The first one dealing with image reconstruction is briefly presented for orthogonal QTMs. We then test

QTMs' invariance to rotation and scaling and their robustness to noise before evaluating their performance within the two other applications, a color face recognition problem and a color image registration issue, aiming at highlighting that QTMs are effective invariant features due to their robustness and RST invariant properties.

Due to the fact an infinite number of unit pure quaternion μ ($\mu = \alpha i + \beta j + \gamma k$, $\alpha, \beta, \gamma \in \mathbf{R}$, $\|\mu\| = 1$) can be used to build QTMs, 94 randomly generated values of μ : μ_t , $t = 1, 2, \dots, 94$ (with α, β, γ uniformly distributed in $[0, 1]$), as well as 6 common values from the literature: $\mu_{95} = i$ [56], $\mu_{96} = j$ [57], $\mu_{97} = (i+k)/\sqrt{2}$ [13], $\mu_{98} = (-2j+8k)/\sqrt{68}$ [58], $\mu_{99} = (i+j+k)/\sqrt{3}$ [1,6,8-12,15,16] and $\mu_{100} = (i-j-k)/\sqrt{3}$ [59], were considered in the following experiments for performance assessment.

4.1. Color image reconstruction

The well known color Lena image shown in Fig. 1 of size 128×128 has been used. It was reconstructed using (11). Notice that the reconstructed result is independent of the choice of the unit pure quaternion μ since all the terms including μ in (11) are eliminated by the corresponding conjugate terms in the forward transform (9). This was also proved by Li using quaternion polar harmonic transform through experiments with 100 randomly generated μ [26]. The results for different orthogonal QTMs and various maximum orders M are shown in Fig. 2. It can be qualitatively seen that the reconstructed images are close to the original image for a maximum order M equals to or greater than 100.

Let $f(x, y)$ be the original image and $\hat{f}(x, y)$ the reconstructed image with the quaternion color representation. The following normalized mean square error (NMSE) ϵ^2 is used to measure the difference between $f(x, y)$ and $\hat{f}(x, y)$ [45]

$$\epsilon^2 = \frac{\sum_{x=1}^N \sum_{y=1}^N \|f(x, y) - \hat{f}(x, y)\|^2}{\sum_{x=1}^N \sum_{y=1}^N \|f(x, y)\|^2}. \quad (40)$$

The values of NMSE obtained with different orthogonal QTMs and various maximum orders M are provided in Fig. 3. These results confirm the comment made on Fig. 2: 1) all the values of NMSE are small, they first decrease, reach a minimum and then increase for all three types of QTMs. Such behavior has also been observed and pointed out by Liao and Pawlak in [45] when focusing on the conventional Zernike moments. The reason mainly stands on the errors described in the Subsection 3.1: the truncation error decreases with the increase of M , while both the numerical and the geometric errors increase along with the number of moments used for reconstruction; 2) when M is smaller than 50, the NMSE for QOFMMs is smaller than for QPZMs and QZMs. However, the opposite is observed for higher values of M .

4.2. Test of invariance to rotation, scaling and robustness to noise

For the experiments presented in this subsection, a set of fourteen images (see Fig. 4) of 128×128 pixels has been chosen from the public Columbia database [60]. In order to contain the entire transformed image, all original images are enlarged to 204×204 pixels by zero-padding so as to ensure the rotation and translation do not change the image size. From this image test set different datasets have been derived for the following purposes : (1) to compare the invariance against rotation, images were rotated by various angles from 0° to 90° every 5° using at the same time a bilinear interpolation when required; (2) to test the invariance against scaling, images were scaled by different factors in the range 20% to 200% with interval of 10%; (3) to evaluate the robustness to noise, images were corrupted by Gaussian noise with standard deviations varying from 0 to 9 and salt-and-pepper noise with a density in the range 0 to 4.5%, respectively.

Let $I(f) = \{I_1, I_2, \dots, I_p\}$ be a moment invariant vector, where $I_t = a_t + b_t \mathbf{i} + c_t \mathbf{j} + d_t \mathbf{k}$, $t = 1, 2, \dots, p$, are the QTMI's defined in (33) and p is the number of QTMI's used. In order to evaluate the invariance of QTMI's, we define the relative error between the two quaternion vectors $I(f)$ and $I(g)$ corresponding to an image f and its transformed version g as

$$E(f, g) = \frac{\|I(f) - I(g)\|_2}{\|I(f)\|_2}, \quad (41)$$

where $\|\cdot\|_2$ is the quaternion vector distance defined in [14] as follows

$$\|I(f) - I(g)\|_2 = \sqrt{\sum_{t=1}^p [(a_t(f) - a_t(g))^2 + (b_t(f) - b_t(g))^2 + (c_t(f) - c_t(g))^2 + (d_t(f) - d_t(g))^2]}, \quad (42)$$

The four different QTMI's we constructed and the QFMM invariants (QFMMI's) derived by Guo *et al.* [13] of order up to 5 were considered. Notice that when n and m are fixed in (33), it is preferable to use the lower order moments with a small value of k for the second term $\bar{L}_{k,m}^R(f)$ due to the fact lower order moments are less sensitive to image noise than higher order ones [61] (see the upcoming Subsection 4.2(b)). For this reason, $\bar{L}_{0,m}^R(f)$, with $k = 0$ in (33), is chosen for QROTMI's and QOFMMI's while $\bar{L}_{m,m}^R(f)$, with $k = m$, is retained for QZMI's and QPZMI's since the order k should not be smaller than the repetition m . More clearly and to summarize, according to (33), the set of invariants $\{\bar{\varphi}_{n,0}^m(f) | 0 \leq n, m \leq M\}$ is used for QROTMI's and QOFMMI's, while $\{\bar{\varphi}_{n,m}^m(f) | 0 \leq m \leq M, m \leq n \leq M, n - m \text{ being even}\}$ for QZMI's and $\{\bar{\varphi}_{n,m}^m(f) | 0 \leq m \leq M, m \leq n \leq M\}$ for QPZMI's, where M is the maximum order used. Notice also that in order to achieve the scaling invariance, invariants in these sets with order 0 and repetition 0 are not considered.

(a) Performance comparison with different choices of μ

In order to compare the performance of the 100 different values of μ mentioned above, we have considered one image from our original image dataset (see Fig. 4(a)) and four of its degraded: one rotated with an angle of 30 degree, one scaled with a factor of 40%, one with a Gaussian noise of standard deviation 3, and one with a salt-and-pepper noise of density 2%. Then, five types of QTMI based on our different μ test set were computed on these four degraded images and Fig. 4(a). Herein, the maximum order M was set to 5 for all QTMI. As measure of performance, we considered the relative error $E(f, g)$ in between QTMI of one degraded image g and its original version f . Relative errors we obtained are shown in Fig. 5 where our 100 different test values of μ are placed in abscise. The relative error standard deviation on our μ test set has also been computed as follows

$$\sigma = \sqrt{\frac{1}{100} \sum_{k=1}^{100} (E_k(f, g) - \bar{E})^2}, \quad (43)$$

where $E_k(f, g)$ is the relative error in between QTMI of f and g for the k^{th} μ value of our μ test set and \bar{E} is the average relative error of $E_k(f, g)$. Average errors and standard deviations are provided in Table 2. It can be observed from Fig. 5 and Table 2 that: 1) all five types of QTMI achieve good invariance to rotation and scaling; 2) three orthogonal moment invariants (QPZMI, QZMI and QOFMMI) are still perfect though the images are corrupted by noise, while the other two non-orthogonal QROTM and QFMMI appear to be sensitive to such a noises, especially QFMMI. This conclusion is in accordance with the results reported in [61] for CTMI; 3) performance of different μ are closed. Since the experiments here are only simulations, we will come back on this discussion in Subsection 4.3(a) where experiments have been conducted in real environments. Nevertheless, although the difference of performance is not very clear, we can still find that μ_{100} , i.e. $(i-j-k)/\sqrt{3}$, appears as the overall optimal value of μ among our test set. This is the reason why μ_{100} is considered for each type of QTMI in the following Subsection 4.2(b) and 4.2(c).

(b) Robustness to noise when considering lower order moments to construct rotation invariants

This experiment was carried out so as to evaluate the robustness of rotation invariants in (20) and (33) to noise when they are based on lower order moments instead of higher order ones. Regarding RST invariants defined in (33), we compared them when the subscript k is set to 0, 1, ..., 5 for QROTM and QOFMMI, to $m, m+2, m+4$ for QZMI, and to $m, m+1, \dots, m+5$ for QPZMI, respectively. Notice that for QZMI and QPZMI, when the value of k is greater than 5, this one is fixed to 5 which is the maximum order M we considered in this experiment.

Results given here have been achieved using images from our datasets with Gaussian noise of standard deviation 3 and salt-and-pepper noise of density 2% and the corresponding original images. Table 3 provides the relative error average of our

four types of QTMI. Whatever the type of QTMI, these results demonstrate that QTMI based on lower order moments with a small value of k can indeed obtain the smaller relative error than those based on higher order moments.

(c) Comparison of the performance of different types of QTMI

The four image datasets were used in this experiment so as to evaluate the performance of our four types of QTMI and compare them with those of the QFMMI of Guo *et al.* [13]. Fig. 6 depicts the average relative errors \bar{E}_k , $k = 1, 2, \dots, K$, where k corresponds to the k^{th} intensity level of the image degradation; herein K equals 19 as each kind of image degradation has been parameterized with 19 distinct values (as example, the Gaussian noise is added considering 19 different standard deviation values). It can be observed that: 1) all the errors caused by rotation and scaling degradations are small, especially for the three orthogonal moment invariants (i.e. QPZMI, QZMI and QOFMMI); 2) the three orthogonal moment invariants are more robust to noise than the other two non-orthogonal QROTMI and QFMMI; 3) in general, the errors increase with the increase of the intensity level of image degradation; 4) QPZMI performs best among the compared five types of QTMI.

We have also calculated the maximal value of the standard deviation (MSTD) of the relative error $E_k(f_t, g_t)$, $t = 1, 2, \dots, N$, $k = 1, 2, \dots, K$, as follows

$$\sigma_{\max} = \max_{1 \leq k \leq K} \sqrt{\frac{1}{N} \sum_{t=1}^N (E_k(f_t, g_t) - \bar{E}_k)^2}, \quad (44)$$

where N and K are the number of original images and the number of intensity levels of a degradation, respectively. They are respectively equal to 14 and 19 in this experiment. The MSTD values of different QTMI under different degradations are given in Table 4. The small MSTD values in this table demonstrate that the constructed QTMI have a stable behavior.

4.3. Color face recognition

The objective of this test is to evaluate the performance of QTMI in one practical application. We combined the proposed descriptors with a quaternion back-propagation neural network (QBPNN), which were simultaneously introduced by Arena *et al.* [19] and Nitta [20] in the mid-1990s to deal with 3D or 4D input data. The basic block diagram is shown in Fig. 7. First, color faces in the training set are represented using the quaternion representation with (5). After that, the QTMI features are extracted from these color faces. Then, the extracted features are fed into the three QBPNN layers. For the test set, we also compute the QTMI features from these color face images after quaternion representation and calculate the output with the trained weights and threshold values. Finally, the minimum quaternion vector distance [14] is used for decision. A similar method was first presented in one of our previous work [62] for the real-valued QZMI derived in [12] without considering the important phase information. However, in this paper the algorithms based on the quaternion-valued QTMI with phase

information are evaluated and are compared with the algorithm based on the quaternion bidirectional principal component analysis (QBDFPCA), which offers the best performance when compared to other quaternion-based principal component analysis according to [14].

Three color face databases (faces95, faces96 and grimace) provided by the University of Essex [63] were chosen. Their properties are summarized in Table 5. A few examples are shown in Fig. 8. We used 600 face samples of 30 individuals from the faces95 database and the faces96 database, and 360 samples of the 18 individuals included in the grimace database. For each individual, 10 random samples are retained for training and the remaining 10 for recognition.

By following the procedure described in Section 3 for color images, we can also derive invariants with respect to RST transformations for single channel using different CTMs. These invariants for three channels are combined into a whole set as face features. This is the conventional approach mentioned in Section 1. For four different types of CTMs, the features extracted by this approach are denoted respectively hereafter by ROTMIs, OFMMIs, ZMIs and PZMIs. Note that the non-zero real and imaginary parts of CTMIs are both used as features. It makes the size of feature vector almost twice as large. Then, the real-valued CTMIs were fed into the conventional back-propagation neural network (BPNN), while the quaternion-valued QTMIs were trained by QBPNN.

We also compared the proposed algorithm with the other quaternion-based algorithm based on QFMMIs [13] features and BPNN.

(a) Comparison of the performance of different μ

Because the comparison was made in a simulation experiment in Subsection 4.2(a), we propose herein to compare the performance of different μ in a real environment so as to find the optimal value of μ .

In this experiment, different types of QTMIs based on our 100 test values of μ were used as features for face recognition of faces95 database. Again, the maximum order of all QTMIs was set to 5. In order to clearly show the recognition rates achieved with the five types of QTMIs, two figures are given: QFMMIs, QOFMMIs and QPZMIs are shown in Fig. 9(a), while QROTMIs and QZMIs in Fig. 9(b). Obtained results show that μ_{100} (i.e. $(i-j-k)/\sqrt{3}$) has the overall best performance among μ test set though it is not the best one for each type of QTMIs. The average recognition rate of the five types of QTMIs based on μ_{100} is about 92%. This is consistent with the conclusion drawn in Subsection 4.2(a). Beyond, for each types of QTMIs, μ_{32} (i.e. $0.9610i+0.1080j+0.2545k$) and μ_{100} are two relatively optimal choices for QFMMIs; μ_8 (i.e. $0.1236i+0.8553j+0.5032k$) and μ_{97} (i.e. $(i+k)/\sqrt{2}$) are the best choices for QROTMIs, μ_{43} (i.e. $0.3322i+0.7646j+0.5523k$) the one for QOFMMIs, μ_{19} (i.e. $0.5502i+0.4888j+0.6770k$), μ_{99} (i.e. $(i+j+k)/\sqrt{3}$) and μ_{100} for QZMIs, and μ_{26} (i.e.

$0.1383i+0.8536j+0.5023k$) for QPZMIs. As a consequence, the choice of μ may become critical in real applications. Based on this statement, in the following Subsection 4.3(b) and 4.3(c), each type of QTMI is tested with its optimal μ . However, let us notice that only one optimal μ was used for QFMMIs, QROTMI and QZMIs. Our preference went on μ_{100} , μ_8 and μ_{99} for QFMMIs, QROTMI, and QZMIs, respectively.

(b) Verification of the phase information importance

In object and scenes recognition, phase information plays a role more important than magnitude information [47, 48]. As a consequence, to achieve rotation invariant, we decided to use the method based on Theorem 1 instead of the conventional magnitude-based method by directly considering the modulus of QTMs [12, 13, 30]. In order to evaluate our method and compare with a more conventional strategy, we have constructed new set of QTMI based on the magnitude-based method. These new QTMI were respectively denoted as NQROTMI, NQOFMMI, NQZMI, and NQPZMI. We did not consider QFMMI due to the fact they were originally constructed with the help of this magnitude-based method in [13]. New QTMI features with order up to 5 were trained by BPNN. This is possible since new QTMI are real values. Table 6 presents the recognition results for faces95 database using our QTMI and these new QTMI. The results demonstrate that the proposed method is better than the magnitude-based method. This again confirms the discrimination power of the phase information in pattern recognition.

(c) Performance comparison of different types of QTMI and CTMI

In order to choose the relatively optimal moment invariants features, we compared the recognition rates of different types of QTMI and CTMI up to various maximum-orders $M = 3, 5, \dots, 15, 17$. Having different values for M leads to different feature sets which are: $\{\bar{\varphi}_{n,0}^m(f) | 0 \leq n, m \leq M\}$ for QROTMI and QOFMMI, $\{\bar{\varphi}_{n,m}^m(f) | 0 \leq m \leq M, m \leq n \leq M\}$ for QPZMI, and $\{\bar{\varphi}_{n,m}^m(f) | 0 \leq m \leq M, m \leq n \leq M, n - m \text{ being even}\}$ for QZMI. Here, $\bar{\varphi}_{n,m}^m(f)$ is a RST invariant as defined by (33). The recognition rates for faces95 database with various values of M are shown in Table 7. It can be seen that: 1) an optimal order exists for every set of moment invariant features though these optimal orders are not equal. In this experiment, the optimal orders for ROTMI, QROTMI, OFMMI, QOFMMI, ZMI, QZMI, PZMI, QPZMI and QFMMI are 9, 7, 9, 9, 11, 9, 7, 5 and 5, respectively; 2) the rate first increases, reaches a maximum value and then decreases for all descriptors. This behaviour has also been already mentioned and pointed out in the above color image reconstruction experiments and also for object classification as shown in [64].

We also extracted all nine types of moment invariants features up to their corresponding optimal order from the other two databases used for recognition, while for the algorithm using QBDPCA, the dimensionality for the principal subspace was

chosen when the cumulative energy is greater than 99%. The recognition rates of different algorithms are shown in Table 8. It can be seen from this table that: 1) no matter what databases and what moments, the performance of the proposed quaternion-based algorithms using QTMI and QBPNN are better than the conventional algorithms using CTMI and BPNN; 2) the algorithms based on orthogonal moment invariants are superior to those based on non-orthogonal moment invariants, regardless of whether the conventional algorithms or the quaternion-based algorithms are used. This conclusion is in accordance with the results reported in [61] in terms of noise robustness, information redundancy and capability for image representation; 3) among three algorithms using orthogonal QTMI, the performance of the algorithm using QPZMI is better than the other two algorithms. The same conclusion can be drawn from three conventional algorithms using orthogonal CTMI. This is consistent with the conclusion in Section 4.2; 4) the recognition rates of almost all algorithms for grimace (mainly with expression variation) are higher than those obtained for faces95 and faces96 (which mainly suffer from illumination and background variations). Such result can be explained by: (i) the grimace database is preprocessed through a face location procedure which allows eliminating the background influence; (ii) the proposed QTMI being invariant to geometric transformations, they are robust to expression change.

4.4. Color image registration

Image registration is a fundamental preprocessing for image fusion and other image processing tasks. In this experiment, color image registration was carried out to further illustrate the efficiency of QTMI. We use the automatic registration method proposed by Wang et al. [65]. The main difference is that QTMI were used for feature points (FPs) matching in this experiment. The main steps of registration are as follows

- 1) Extract FPs from both reference image and template image using the Harris-Laplace detector;
- 2) Extract QTMI feature with the optimal order of the neighborhood of these FPs;
- 3) Match FPs using the minimum Euclidean distance;
- 4) Improve matching results using the random sample consensus (RAMSAC) algorithm;
- 5) Estimate the similarity transformation through the coordinates of matched FPs by the least-square method;
- 6) Transform the template image with the estimated transformation to match the reference image.

Two pictures were taken by digital camera with different focus depth and varying position through a rotation of the camera. One (Fig. 10(a)) is taken as reference image. The other (Fig. 10(b)) serves as template image. In order to evaluate the robustness to blurring for different invariant feature, the template image was taken with a little out-of-focus. Then, the above registration steps are carried out. To quantify the registration accuracy, we compute the intensity root mean square error

(RMSE) for the overlapped areas Ω of the reference image $RI(x, y)$ and the registered template image $TI(x, y)$, which is defined by [66]

$$RMSE = \frac{\sqrt{\sum_{(x,y) \in \Omega} [RI(x, y) - TI(x, y)]^2}}{N_{\Omega}}, \quad (45)$$

where N_{Ω} is the size of overlapped areas Ω .

All nine types of moment invariant features with the optimal order used in the former test are evaluated in this test. We found that if the template image was taken well without out-of-focus, two images can be registered correctly for all nine types of moment invariants. This demonstrates the efficiency of the proposed algorithm. But, it is not the case for the out-of-focus template image. The RMSE values for the algorithms using different moment invariants are provided in Table 9. To show visually, we also give the mosaicked images $MI(x, y)$ in Fig. 10 (c)-(h) by fusing the registered template image $TI(x, y)$ into the reference image $RI(x, y)$ with the weight 0.5, i.e. $MI(x, y) = 0.5*RI(x, y) + 0.5*TI(x, y)$. It can be observed that: 1) QPZMIs performs best among nine types of moment invariants. The reference image and the transformed template image are completely overlapped. The RMSE value is also smallest though this one is not so small due to the blurring of template image. Three algorithms separately using the non-orthogonal ROTMIs, QROTMIs and QFMMIs completely fail to register two images. This is in accordance with their performance in the previous face recognition test; 2) three algorithms respectively using PZMIs, ZMIs and OFMMIs register two images with some error. There are some artifacts in their overlapped images, especially at the top of the pavilion; 3) the algorithms using quaternion-valued invariants (QPZMIs, QZMIs and QOFMMIs) also outperform ones using real-valued invariants (PZMIs, ZMIs, OFMMIs and ROTMIs).

5. Discussion

The proposed approach has been shown of relevance on the four examples we have selected. The reconstruction problem addressed here shows that there exists some “optimal order” minimizing the error made (Fig. 3). This “optimal order” varies with the type of moments and presumably with the image contents. Therefore and although the slope of the curves are low after this order value, it must be adapted to the data set under consideration. A theoretical analysis would be of interest to more objectively understand this behavior but it is not so straightforward.

The QZMIs presented here have been compared in [15] to ZMIs. This comparison has shown that the recognition of objects submitted to RST transformations was largely in favor of QZMIs in noise-free situations and with additive noise (Gaussian and salt-and-pepper) as well. For other types of moment invariants, similar conclusions have been drawn by color face recognition from Table 7, Table 8 and color image registration from Table 9. Moreover, performance of each type of

QTMI depends on the unit pure quaternion. However, it is difficult to experimentally find an optimal unit pure quaternion μ . Conducted experiments with 100 different values of μ have shown that $(i - j - k)/\sqrt{3}$ is the overall best choice but not the best one for each type of QTMI. Certainly, one can directly define real-valued invariants under the choice of unit pure quaternion choice constraint with the help of the magnitude-based method of Mennesson *et al.* [30] at the cost of losing the important phase information. This has been verified again in Subsection 4.3(b). Therefore, the only disadvantage of the quaternion-based descriptor QTMI concerns the increased computational load. This was the main purpose of the efficient algorithm designed in this paper. This may be of critical importance in particular applications like face recognition, object matching and tracking. The computation time required to extract the QTMI up to order 5 in the face recognition problem is about 0.1225 s for QOFMMIs, 0.1572 s for QZMIs, and 0.1717 s for QPZMIs implemented in Matlab R2006b on a PC with Dual Core 2.33 GHz CPU and 2 GB RAM. They can meet the need for a particular application. In addition, they will be faster if implemented in C/C++.

Of course, the final result in any pattern recognition problem depends not only on the extracted features but also on the data set used for learning (exhaustivity, size, etc.) and on the classification method. The neural network approach used here can be replaced by others like PCA, ICA, and SVM for which quaternion-versions of these approaches have been reported [8, 14, 23, 24, 32]. For the three selected face databases, there also exists an optimal order of each moment invariant feature for face recognition. The same is true for the color image registration problem. The final registration result depends on the selected FPs, the extracted features and the matching method, etc.

6. Conclusions

In this paper, the general formula of QTMI has been introduced to extend commonly-used CTMI defined for gray-scale images to color images. Based on these QTMI, a set of invariants to RST transformations has been constructed. In addition, an efficient algorithm for computing QTMI was proposed. The advantages of the proposed QTMI and QTMI over the existing descriptors are as follows: 1) the quaternion color representation, processing a color image in a holistic manner, is used in the definition of QTMI; 2) the constructed QTMI are quaternion-valued invariants instead of real-valued invariants, thus, they retain the important phase information and provide more real-valued invariants. Experimental results on real images corrupted by additive noise, color face recognition and color image registration demonstrate that the proposed descriptors and especially the QPZMI are more effective than the existing methods. Conducted experiments show that performance varies unit pure quaternion and the proposed method for constructing the rotation invariants is superior to the conventional magnitude-based method. The unit pure quaternion $(i - j - k)/\sqrt{3}$ appears to be a relatively optimal choice but

not the best one for each type of QTMIs. As future work, we expect to generalize CTMs to process higher dimensional signals with the help of Clifford algebra as Clifford-type moments.

Acknowledgement

This work was supported by the National Basic Research Program of China under Grant 2011CB707904, the NSFC under Grants 61271312, 61232016, 61103141, 61173141, 61105007 and 61272421, the Ministry of Education of China under Grant 20110092110023, the Natural Science Foundation of the Jiangsu Higher Education Institutions of China under Grant 13KJB520015, and a Project Funded by the Priority Academic Program Development of Jiangsu Higher Education Institutions.

Appendix A

Proof of Theorem 2. Equation (28) can be written in a matrix form as

$$\begin{pmatrix} \Phi_{s,m}^R(f'') \\ \Phi_{s+v,m}^R(f'') \\ \Phi_{s+2v,m}^R(f'') \\ M \\ \Phi_{s+hv,m}^R(f'') \end{pmatrix} = C_l^m \text{diag}(\lambda^{2+s}, \lambda^{2+s+v}, \lambda^{2+s+2v}, L, \lambda^{2+s+hv}) D_l^m \begin{pmatrix} \Phi_{s,m}^R(f) \\ \Phi_{s+v,m}^R(f) \\ \Phi_{s+2v,m}^R(f) \\ M \\ \Phi_{s+hv,m}^R(f) \end{pmatrix}, \quad (\text{A1})$$

where $(h+1)$ is the size of the vector, and

$$s = \begin{cases} 0 & \text{QROTMs, QOFMMs} \\ m & \text{QZMs, QPZMs} \end{cases}$$

$$v = \begin{cases} 1 & \text{QROTMs, QOFMMs, QPZMs} \\ 2 & \text{QZMs} \end{cases}$$

Applying (30) to the transformed image f'' , it can also be written in a matrix form as

$$\begin{pmatrix} L_{s,m}^R(f'') \\ L_{s+v,m}^R(f'') \\ L_{s+2v,m}^R(f'') \\ M \\ L_{s+hv,m}^R(f'') \end{pmatrix} = C_h^m \text{diag}(\Gamma_{f''}^{-(2+s)}, \Gamma_{f''}^{-(2+s+v)}, \Gamma_{f''}^{-(2+s+2v)}, L, \Gamma_{f''}^{-(2+s+hv)}) D_h^m \begin{pmatrix} \Phi_{s,m}^R(f'') \\ \Phi_{s+v,m}^R(f'') \\ \Phi_{s+2v,m}^R(f'') \\ M \\ \Phi_{s+hv,m}^R(f'') \end{pmatrix}. \quad (\text{A2})$$

Based on the definition of Γ_f it can be easily verified that

$$\Gamma_{f''} = \lambda \Gamma_f. \quad (\text{A3})$$

Substituting (A1) and (A3) into (A2), and using the identity $D_h^m C_h^m = I$, where I is the identity matrix, we obtain

$$\begin{aligned}
& \begin{pmatrix} L_{s,m}^R(f'') \\ L_{s+v,m}^R(f'') \\ L_{s+2v,m}^R(f'') \\ \mathbf{M} \\ L_{s+hv,m}^R(f'') \end{pmatrix} = C_h^m \text{diag}(\Gamma_f^{-(2+s)}, \Gamma_f^{-(2+s+v)}, \Gamma_f^{-(2+s+2v)}, \mathbf{L}, \Gamma_f^{-(2+s+hv)}) \text{diag}(\lambda^{-(2+s)}, \lambda^{-(2+s+v)}, \lambda^{-(2+s+2v)}, \mathbf{L}, \lambda^{-(2+s+hv)}) \\
& \quad \times D_h^m C_h^m \text{diag}(\lambda^{2+s}, \lambda^{2+s+v}, \lambda^{2+s+2v}, \mathbf{L}, \lambda^{2+s+hv}) D_h^m \begin{pmatrix} \Phi_{s,m}^R(f) \\ \Phi_{s+v,m}^R(f) \\ \Phi_{s+2v,m}^R(f) \\ \mathbf{M} \\ \Phi_{s+hv,m}^R(f) \end{pmatrix} \tag{A4} \\
& = C_h^m \text{diag}(\Gamma_f^{-(2+s)}, \Gamma_f^{-(2+s+v)}, \Gamma_f^{-(2+s+2v)}, \mathbf{L}, \Gamma_f^{-(2+s+hv)}) D_h^m \begin{pmatrix} \Phi_{s,m}^R(f) \\ \Phi_{s+v,m}^R(f) \\ \Phi_{s+2v,m}^R(f) \\ \mathbf{M} \\ \Phi_{s+hv,m}^R(f) \end{pmatrix} \\
& = \begin{pmatrix} L_{s,m}^R(f) \\ L_{s+v,m}^R(f) \\ L_{s+2v,m}^R(f) \\ \mathbf{M} \\ L_{s+hv,m}^R(f) \end{pmatrix}.
\end{aligned}$$

The proof has been completed. \square

References

- [1] O.N. Subakan, and B.C. Vemuri, "A quaternion framework for color image smoothing and segmentation," *Int. J. Comput. Vis.*, vol. 91, no. 3, pp. 233-250, 2011.
- [2] A. Koschan, and M. Abidi, *Digital color image processing*. Hoboken, New Jersey: John Wiley & Sons, Ltd., 2008.
- [3] S.J. Sangwine, "Fourier transforms of colour images using quaternion or hypercomplex, numbers," *Electron. Lett.*, vol. 32, no. 1, pp. 1979-1980, 1996.
- [4] S.C. Pei, and C.M. Cheng, "A novel block truncation coding of color images by using quaternion-moment-preserving principle," in *Proc. IEEE Int. Symp. Circuits and Systems*, 1996, vol. 2, pp. 684-687.
- [5] S.C. Pei, and C.M. Cheng, "Color image processing by using binary quaternion-moment preserving thresholding technique," *IEEE Trans. Image Process.*, vol. 8, no. 5, pp. 22-35, 1999.
- [6] N.L. Bihan, and S.J. Sangwine, "Color image decomposition using quaternion singular value decomposition," in *Proc. 2003 Int. Conf. Visual Information Engineering (VIE 2003)*, 2003, pp. 113-116.
- [7] S.C. Pei, and C.M. Cheng, "Quaternion matrix singular value decomposition and its applications for color image processing," in *Proc. 2003 Int. Conf. Image Processing (ICIP 2003)*, 2003, vol. 1, pp. 805-808.
- [8] N.L. Bihan, and S.J. Sangwine, "Quaternion principal component analysis of color images," in *Proc. 2003 10th IEEE Int. Conf. Image Processing (ICIP 2003)*, 2003, vol. 1, pp. 809-812.
- [9] T.A. Ell, and S.J. Sangwine, "Hypercomplex Fourier transforms of color images," *IEEE Trans. Image Process.*, vol. 16, no. 1, pp. 22-35, 2007.

- [10] D.S. Alexiadis, and G.D. Sergiadis, "Estimation of motions in color image sequences using hypercomplex Fourier transforms," *IEEE Trans. Image Process.*, vol. 18, no. 1, pp. 168-187, 2009.
- [11] D. Assefa, L. Mansinha, K.F. Tiampo, H. Rasmussen, and K. Abdella, "Local quaternion Fourier transform and color image texture analysis," *Signal Process.*, vol. 90, no. 6, pp. 1825-1835, 2010.
- [12] B.J. Chen, H.Z. Shu, H. Zhang, G. Chen, and L.M. Luo, "Color image analysis by quaternion Zernike moments," in *Proc. 2010 20th Int. Conf. Pattern Recognition (ICPR2010)*, 2010, pp. 625-628.
- [13] L.Q. Guo, and M. Zhu, "Quaternion Fourier-Mellin moments for color image," *Pattern Recognit.*, vol. 44, no. 2, pp. 187-195, 2011.
- [14] Y.F. Sun, S.Y. Chen, and B.C. Yin, "Color face recognition based on quaternion matrix representation," *Pattern Recognit. Lett.*, vol. 32, no. 4, pp. 597-605, 2011.
- [15] B.J. Chen, H.Z. Shu, H. Zhang, G. Chen, C. Toumoulin, J.L. Dillenseger, and L.M. Luo, "Quaternion Zernike moments and their invariants for color image analysis and object recognition," *Signal Process.*, vol. 92, no. 2, pp. 308-318, 2012.
- [16] D. Rizo-Rodríguez, H. Méndez-Vázquez, and E. García-Reyes, "Illumination invariant face recognition using quaternion-based correlation filters," *J. Math. Imaging Vis.*, vol. 45, no. 2, pp. 164-175, 2013.
- [17] T.A. Ell, "Hypercomplex spectral transforms," Ph.D. dissertation, Minnesota Univ., Minneapolis, USA, 1992.
- [18] T. Bülow, "Hypercomplex spectral signal representations for image processing and analysis," Ph.D. dissertation, University of Kiel, Kiel, Germany, 1999.
- [19] P. Arena, L. Fortuna, and L. Occhipinti, "Neural networks for quaternion valued function approximation," in *Proc. IEEE Int. Symp. Circuits and Systems*, 1994. vol. 6, pp. 307-310.
- [20] T. Nitta, "A quaternary version of the back-propagation algorithm," in *Proc. IEEE Int. Conf. Neural Networks (ICNN'95)*, 1995, vol. 5, pp. 2753-2756.
- [21] W.L. Chan, H. Choi, and G. Baraniuk, "Directional hypercomplex wavelets for multidimensional signal analysis and processing," in *Proc. IEEE Int. Conf. Acoustics, Speech and Signal Processing (ICASSP 2004)*, 2004, pp. 996-999.
- [22] E. Bayro-Corrochano, "The theory and use of the quaternion wavelet transform," *J. Math. Imaging Vis.*, vol. 24, no. 1, pp. 19-35, 2006.
- [23] N.L. Bihan, and S. Buchholz, "Quaternionic independent component analysis using hypercomplex nonlinearities," in *Proc. IMA 7th Conf. Mathematics in Signal Processing*, 2006, pp. 1-4.
- [24] J. Via, D.P. Palomar, and L. Vielva, "Quaternion ICA from second-order statistics," *IEEE Trans. Signal Process.*, vol. 59, no. 4, pp. 1586-1600, 2011.
- [25] E. Hitzer, "Quaternionic Fourier-Mellin Transform," *arXiv preprint arXiv:1306.1669*, 2013.
- [26] Y.N. Li, "Quaternion polar harmonic transforms for color images," *IEEE Signal Process. Lett.*, vol. 20, no. 8, pp. 803-806, 2013.
- [27] T. Batard, M. Berthier, and C. Saint-Jean, "Clifford-Fourier transform for color image processing," *Geometric Algebra Computing*. Springer London, pp. 135-162, 2010.
- [28] J. Mennesson, C. Saint-Jean, and L. Mascarilla, "Color object recognition based on a Clifford Fourier transform," *Guide to geometric algebra in practice*. Springer London, pp. 175-191, 2011.
- [29] E. Hitzer, and S.J. Sangwine (eds.), *Quaternion and Clifford Fourier transforms and wavelets*. Trends in Mathematics (TIM), Birkhauser, Basel, 2013.
- [30] J. Mennesson, C. Saint-Jean, and L. Mascarilla, "Color Fourier-Mellin descriptors for image recognition," *Pattern Recogn. Lett.*, vol. 40, no. 4, pp. 27-35, 2014.
- [31] J.K. Pearson, and D.L. Bisset, "Neural networks in the Clifford domain," in *Proc. IEEE World Congress on Neural Networks*, vol. 3, pp. 1465-1469, 1994.
- [32] E.J. Bayro-Corrochano, and N. Arana-Daniel, "Clifford support vector machines for classification, regression, and recurrence," *IEEE Trans. Neural*

Networks, vol. 21, no. 11, pp. 1731-1746, 2010.

- [33] M. Bahri, and E. Hitzer, "Clifford algebra $Cl_{3,0}$ -valued wavelet transformation, Clifford wavelet uncertainty inequality and Clifford Gabor wavelets," *International Journal of Wavelets, Multiresolution and Information Processing*, vol. 5, no. 6, pp. 997-1019, 2007.
- [34] R. Bujack, G. Scheuermann, and E. Hitzer, "Detection of outer rotations on 3D-Vector fields with iterative geometric correlation and its efficiency," *Adv. Appl. Clifford Alg.*, 2013. DOI: 10.1007/s00006-013-0411-7.
- [35] E. Hitzer, T. Nitta, and Y. Kuroe, "Applications of Clifford's geometric algebra," *Adv. Appl. Clifford Alg.*, vol. 23, no. 2, pp. 377-404, 2013.
- [36] J. Flusser, B. Zitova, T. Suk. *Moments and moment invariants in pattern recognition*. Chichester, UK: John Wiley & Sons, Ltd., 2009.
- [37] H.Z. Shu, L.M. Luo, J.L. Coatrieux, "Moment-based approaches in image Part 1: basic features," *IEEE Eng. Med. Biol. Mag.*, vol. 26, no. 5, pp. 70-74, 2007.
- [38] A. Khotanzad, and Y.H. Hong, "Invariant image recognition by Zernike moments," *IEEE Trans. Pattern Anal. Machine Intell.*, vol. 12, no. 5, pp. 489-497, 1990.
- [39] Y.H. Lin, and C.H. Chen, "Template matching using the parametric template vector with translation, rotation and scale invariance," *Pattern Recognit.*, vol. 41, no. 7, pp. 2413-2421, 2008.
- [40] C.Y. Yang, and J.J. Chou, "Classification of rotifers with machine vision by shape moment invariants," *Aquac. Eng.*, vol. 24, no. 1, pp. 33-57, 2000.
- [41] X.B. Dai, H.Z. Shu, L.M. Luo, G.N. Han, and J.L. Coatrieux, "Reconstruction of tomographic images from limited range projections using discrete Radon transform and Tchebichef moments," *Pattern Recognit.*, vol. 43, no. 3, pp. 1152-1164, 2010.
- [42] H. Zhang, H.Z. Shu, G. Coatrieux, J. Zhu, Q.M.J. Wu, Y. Zhang, H.Q. Zhu, and L.M. Luo, "Affine Legendre moment invariants for image watermarking robust to geometric distortions," *IEEE Trans. Image Process.*, vol. 20, no. 8, pp. 2189-2199, 2011.
- [43] W.R. Hamilton, *Elements of quaternions*. London, U.K.: Longmans Green, 1866.
- [44] C.W. Chong, P. Raveendran, and R. Mukundan, "Translation invariants of Zernike moments," *Pattern Recognit.*, vol. 36, no. 8, pp. 1765-1773, 2003.
- [45] S.X. Liao, and M. Pawlak, "On image analysis by moments," *IEEE Trans. Pattern Anal. Machine Intell.*, vol. 18, no. 3, pp. 254-266, 1996.
- [46] S.X. Liao, and M. Pawlak, "On the accuracy of Zernike moments for image analysis," *IEEE Trans. Pattern Anal. Machine Intell.*, vol. 20, no. 12, pp. 1358-1364, 1998.
- [47] T. Suk, and J. Flusser, "Affine moment invariants of color images," in Proc. *CAIP 2009*, 2009, vol. LNCS5702, pp. 334-341.
- [48] L. Shams, and C.V.D. Malsburg, "The role of complex cells in object recognition," *Vis. Res.*, vol. 42, no. 22, pp. 2547-2554, 2002.
- [49] G. Shi, M.M. Shanechi, and P. Aarabi, "On the importance of phase in human speech recognition," *IEEE Trans. Audio, Speech, Language Process.*, vol. 14, no. 5, pp. 1867-1874, 2006.
- [50] H.Z. Shu, L.M. Luo, G.N. Han, and J.L. Coatrieux, "A general method to derive the relationship between two sets of Zernike coefficients corresponding to different aperture sizes," *J. Opt. Soc. Am. A*, vol. 23, no. 8, pp. 1960-1966, 2006.
- [51] H. Zhang, H.Z. Shu, P. Haigron, B.S. Li, and L.M. Luo, "Construction of a complete set of orthogonal Fourier-Mellin moment invariants for pattern recognition applications," *Image Vis. Comput.*, vol. 28, no. 1, pp. 38-44, 2010.
- [52] E. Walia, C. Singh, and A. Goyal, "On the fast computation of orthogonal Fourier-Mellin moments with improved numerical stability," *J. Real-Time Image Process.*, vol. 7, no. 4, pp. 247-256, 2012.
- [53] C. Liu, X.H. Huang, and M. Wang, "Fast computation of Zernike moments in polar coordinates," *IET Image Process.*, vol. 6, no. 7, pp. 996-1004, 2012.
- [54] C. Singh, E. Walia, Pooja, and R. Upneja, "Analysis of algorithms for fast computation of pseudo Zernike moments and their numerical stability," *Digital Signal Process.*, vol. 22, no. 6, pp. 1031-1043, 2012.

- [55] T. Ell, and S.J. Sangwine, "Decomposition of 2D hypercomplex Fourier transforms into pairs of complex Fourier transforms," *Proc. Eusipco.*, vol. 2, 2000.
- [56] Q. Qi, Y.M. Hu, and C.Y. Zhang, "A new color pattern recognition algorithm based on quaternion correlation," in *Proc. IEEE Int. Conf. Networking, Sensing and Control (CNSC 2008)*, pp. 462-466, 2008.
- [57] W. Zuo, and W.J. Wang, "Color Watermarking Algorithm Based on Modified QFFT and DCT," in *Proc. 2010 Int. Conf. Optoelectronics and Image Processing (ICOIP)*, vol. 1, pp. 328-331, 2010.
- [58] P. Bas, N.L. Nihan, and J.M. Chassery, "Color image watermarking using quaternion Fourier transform," in *Proc. IEEE Int. Conf. Acoustics, Speech and Signal Processing (ICASSP 2003)*, vol. III, pp. 521-524, 2003.
- [59] C.E. Moxey, S.J. Sangwine, and T.A. Ell, "Hypercomplex correlation techniques for vector images," *IEEE Trans. Signal Process.*, vol. 51, no. 7, pp. 1941-1953, 2003.
- [60] S. A. Nene, S. K. Nayar, and H. Murase, "Columbia Object Image Library (COIL-100)," Tech. Rep. CUCS-006-96, 1996.
- [61] C.H. Teh, and R.T. Chin, "On image analysis by the method of moments," *IEEE Trans. Pattern Anal. Machine Intell.*, vol. 10, no. 4, pp. 496-513, 1988.
- [62] B.J. Chen, H.Z. Shu, G. Chen, J. Ge, and L.M. Luo, "Color face recognition based on quaternion Zernike moment invariants and quaternion BP neural network," *Applied Mechanics and Materials*, vol. 446-447, pp. 1034-1039, 2014.
- [63] L. Spacek. (2008, June 20). Description of the Collection of Facial Images [Online]. Available: <http://cswww.essex.ac.uk/mv/allfaces/index.html>.
- [64] B.J. Chen, H.Z. Shu, H. Zhang, G. Coatrieux, L.M. Luo, and J.L. Coatrieux, "Combined invariants to similarity transformation and to blur using orthogonal Zernike moments," *IEEE Trans. Image Process.*, vol. 20, no. 2, pp. 345-360, 2011.
- [65] W.X. Wang, D.J. Luo, and W.S. Li, "Algorithm for automatic image registration on Harris-Laplace features," *J. Appl. Remote Sens.*, vol. 3, 033554, pp. 1-13, 2009.
- [66] Z. Zhang, and R.S. Blum, "A hybrid image registration technique for a digital camera image fusion application," *Inform. Fusion*, vol.2, no. 2, pp. 135-149, 2001.

Fig. 1. Color Lena image (128×128).

Fig. 2. Reconstructed Lena image with different orthogonal QTMs and various maximum orders M . Rows are successively the results of QOFMMs, QZMs, and QPZMs based reconstruction. Columns are successively the results for $M = 20, 60, 100,$ and 140 .

Fig. 3. Reconstruction errors with different maximum orders M .

Fig. 4. Fourteen objects selected from the Columbia database.

Fig. 5. Relative error comparison for 100 different values of μ under different kinds of image degradations.

Fig. 6. Evaluation and comparison of different types of QTMI through the relative error under different kinds of degradations.

Fig. 7. Basic block diagram of the proposed recognition algorithm.

Fig. 8. Some examples of three color face databases.

Fig. 9. Recognition rates (%) for 100 different values of μ and different QTMI.

Fig.10. Reference image, template image and their mosaicked images with pixel value halved obtained by different types of moment invariants.

Table 1. Real-valued radial polynomial of different CTMs

Type of moments	Real-valued radial polynomial
Rotational moments (ROTMs)	r^n
Radial moments (RADMs)	r^{n-1}
Fourier-Mellin moments (FMMs)	r^{n-2}
Orthogonal Fourier-Mellin moments (OFMMs)	$\frac{n+1}{\pi} \sum_{k=0}^n (-1)^{n+k} \frac{(n+k+1)!}{k!(k+1)!(n-k)!} r^k$
Zernike moments (ZMs)	$\frac{n+1}{\pi} \sum_{k=0}^{(n- m)/2} \frac{(-1)^k (n-k)!}{k! \left(\frac{n+ m }{2} - k\right)! \left(\frac{n- m }{2} - k\right)!} r^{n-2k}$, $ m \leq n$ and $n - m $ being even
Pseudo-Zernike moments (PZMs)	$\frac{n+1}{\pi} \sum_{s=0}^{n- m } \frac{(-1)^s (2n+1-s)!}{s!(n- m -s)!(n+ m +1-s)!} r^{n-s}$, $ m \leq n$

Table 2. Average (AVE) and standard deviations (STD) of the relative errors of QTMs using 100 different μ under different degradations

Different QTMs	Rotation		Scaling		Gaussian noise		Salt-and-pepper noise	
	AVE	STD	AVE	STD	AVE	STD	AVE	STD
QFMMs[13]	5.9e-04	2.6e-05	3.0e-03	1.0e-04	1.0e-01	6.8e-04	2.1e-01	3.8e-03
QROTMs	7.2e-04	1.7e-05	2.8e-03	6.7e-05	3.4e-02	6.1e-04	1.1e-01	2.0e-03
QOFMMs	5.5e-05	5.0e-06	3.3e-04	4.1e-05	8.0e-03	6.3e-05	1.5e-02	1.6e-03
QZMs	2.6e-05	2.9e-06	1.6e-04	4.8e-06	7.9e-03	7.9e-05	1.4e-02	1.2e-03
QPZMs	8.3e-07	6.1e-08	9.7e-06	6.0e-07	4.0e-04	2.2e-05	7.0e-04	6.1e-05

Table 3. Average relative errors for different k in (33) after adding noise

Different QTMs	Gaussian noise with the standard deviation 3						Salt-and-pepper noise with the density 2%					
	$k=0$	$k=1$	$k=2$	$k=3$	$k=4$	$k=5$	$k=0$	$k=1$	$k=2$	$k=3$	$k=4$	$k=5$
QROTMs	0.0342	0.0509	0.0837	0.1498	0.2772	0.5086	0.1055	0.1412	0.2022	0.3210	0.5510	0.9693
QOFMMs	0.0080	0.0088	0.0102	0.0120	0.0143	0.0167	0.0151	0.0163	0.0184	0.0214	0.0251	0.0292
Different QTMs	Gaussian noise with the standard deviation 3						Salt-and-pepper noise with the density 2%					
	$k=m$	$k=m+1$	$k=m+2$	$k=m+3$	$k=m+4$	$k=m+5$	$k=m$	$k=m+1$	$k=m+2$	$k=m+3$	$k=m+4$	$k=m+5$
QZMs	0.0079	---	0.0101	---	0.0142	---	0.0140	---	0.0176	---	0.0246	---
QPZMs	0.0004	0.0005	0.0005	0.0007	0.0008	0.0010	0.0007	0.0008	0.0009	0.0011	0.0014	0.0018

Table 4. MSTD values of different QTMs under different degradations

Different QTMs	Rotation	Scaling	Gaussian noise	Salt-and-pepper noise
QFMMs[13]	2.5e-04	3.4e-03	8.5e-02	1.2e-01
QROTMs	6.7e-05	5.3e-03	3.8e-02	8.6e-02
QOFMMs	3.7e-05	4.3e-04	7.8e-03	7.2e-03
QZMs	2.9e-05	3.2e-04	7.8e-03	6.3e-03
QPZMs	9.2e-07	1.8e-05	5.2e-04	4.5e-04

Table 5. Properties of three color face databases

Databases	Number of individuals	Number of images/individual	Image resolution	Main variation
faces95	72	20	180 × 200	illumination, position translation, background and head scale
faces96	152	20	196 × 196	background, illumination, position translation and head scale
grimace	18	20	180 × 200	expression

Table 6. Recognition rates (%) for different QTMI based on the magnitude-based method and our proposed method to construct rotation invariants

QTMI	Magnitude-based method				Proposed method			
	NQROTMIs	NQOFMMIs	NQZMI	NQPZMI	QROTMIs	QOFMMIs	QZMI	QPZMI
Recognition rate	88.33	90.67	91.67	92.67	90.67	93.00	93.67	95.67

Table 7. Recognition rates (%) of different algorithms for various order M

Algorithms	$M=3$	$M=5$	$M=7$	$M=9$	$M=11$	$M=13$	$M=15$	$M=17$
ROTMIs+BPNN	81.33	82.00	84.33	86.67	83.33	81.33	80.33	78.33
QROTMIs+QBPN	89.33	90.67	91.67	89.67	87.00	85.33	82.67	81.33
OFMMIs+BPNN	84.67	85.33	86.67	91.00	89.33	88.33	84.33	83.33
QOFMMIs+QBPN	89.33	93.00	93.00	93.33	90.33	87.33	85.67	83.67
ZMI+BPNN	82.67	89.33	89.33	90.00	91.67	86.67	86.67	84.67
QZMI+QBPN	90.67	93.67	93.67	94.00	93.33	93.00	90.33	90.33
PZMI+BPNN	87.67	92.33	92.67	91.33	90.00	88.67	87.67	85.67
QPZMI+QBPN	92.33	95.67	94.00	93.33	92.00	91.67	90.00	88.00
QFMMIs[13]+BPNN	82.67	90.00	89.67	89.67	88.67	87.33	85.67	83.67

Table 8. Recognition rates (%) of different algorithms

Algorithms	faces95	faces96	grimace
ROTMIs+BPNN	86.67	94.00	95.33
QROTMIs+QBPN	91.67	95.67	97.44
OFMMIs+BPNN	91.00	94.67	96.67
QOFMMIs+QBPN	93.33	96.67	99.44
ZMI+BPNN	91.67	96.33	100.00
QZMI+QBPN	94.00	98.33	100.00
PZMI+BPNN	92.67	98.00	100.00
QPZMI+QBPN	95.67	99.00	100.00
QFMMIs[13]+BPNN	90.00	93.67	98.33
QBDPCA[14]	86.33	97.00	99.44

Table 9. RMSE values between the registered image pairs for different types of moment invariants

Invariants	ROTMIs	QROTMIs	QFMMIs	OFMMIs	QOFMMIs
RMSE	Fail	Fail	Fail	0.1919	0.1689
Invariants	ZMI	QZMI	PZMI	QPZMI	
RMSE	0.1864	0.1685	0.1775	0.1673	