

HAL
open science

Extended Self-Dual Attribute Profiles for the Classification of Hyperspectral Images

Gabriele Cavallaro, Mauro Dalla Mura, Jon Atli Benediktsson, Lorenzo
Bruzzone

► **To cite this version:**

Gabriele Cavallaro, Mauro Dalla Mura, Jon Atli Benediktsson, Lorenzo Bruzzone. Extended Self-Dual Attribute Profiles for the Classification of Hyperspectral Images. *IEEE Geoscience and Remote Sensing Letters*, 2015, 12 (8), pp.1690-1694. 10.1109/LGRS.2015.2419629 . hal-01259781

HAL Id: hal-01259781

<https://hal.science/hal-01259781>

Submitted on 20 Jan 2016

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.

Extended Self-Dual Attribute Profiles for the Classification of Hyperspectral Images

Gabriele Cavallaro, *Student Member, IEEE*, Mauro Dalla Mura, *Member, IEEE*,
Jón Atli Benediktsson, *Fellow, IEEE*, and Lorenzo Bruzzone, *Fellow, IEEE*,

Abstract—In this letter, we explore the use of self-dual attribute profiles (SDAPs) for the classification of hyperspectral images. The hyperspectral data are reduced into a set of components by non-parametric weighted feature extraction (NWFE), and a morphological processing is then performed by the SDAPs separately on each of the extracted components. Since the spatial information extracted by SDAPs results in a high number of features, the NWFE is applied a second time in order to extract a fixed number of features, which are finally classified. The experiments are carried out on two hyperspectral images, and the support vector machines (SVMs) and Random Forest (RF) are used as classifiers. The effectiveness of SDAPs is assessed by comparing its results against those obtained by an approach based on extended attribute profiles (EAPs).

Index Terms—Attribute filters, attribute profiles, self-dual attribute profiles, extended attribute profiles, non-parametric weighted feature extraction, mathematical morphology, remote sensing.

I. INTRODUCTION

THE DEVELOPMENT in hyperspectral sensors is leading to an increased availability of data having both high spectral and spatial resolution. The high spectral resolution (i.e., hundreds of channels acquired in very narrow spectral bands) allows a very accurate identification of surface materials. The high spatial resolution enables precise analysis of small heterogeneous spatial structures present in the surveyed scene. The modeling of the characteristics of spatial objects can be achieved by processing an image with a set of mathematical morphology operators. In this context, region-based filtering tools [1] (called *connected operators*) have recently received significant attention due to their effectiveness in both extracting spatial information and preserving the geometrical characteristics of the objects in images (i.e., borders of regions are not distorted since only an image is processed by merging its flat zones). Attribute filters [2] are a set of connected operators that are able to simplify a grayscale image according

to an arbitrary measure (i.e., attribute), such as scale, shape and contrast. In Dalla Mura *et al.* [3], the authors proposed to use attribute filters in a multilevel approach, called attribute profiles (APs), for dealing with the heterogeneity of objects present in remote sensing high resolution images (both in scale and shape). Dalla Mura *et al.* [4] showed interesting properties of APs when extended to hyperspectral images (EAPs) and used as spatial features for classification. Dalla Mura *et al.* [4] [5] applied APs to the first few principal components (i.e., PCA) and to the independent components (i.e., ICA), extracted from a hyperspectral image, respectively. Dalla Mura *et al.* [6] proposed self-dual attribute profiles with area attribute as a variant of APs for the classification of very high geometrical resolution images. The use of SDAPs proved to be more effective than APs for modeling the spatial information (i.e., bright and dark regions are simultaneously processed) even with a reduced number of features. Subsequently, Cavallaro *et al.* [7] compared APs with SDAPs obtained by different attributes and filtering strategies and showed that SDAPs could achieve higher classification accuracy. In this letter, we propose Extended Self-Dual Attribute Profiles (ESDAPs), a generalization of SDAPs for the extraction of spatial features for the classification of hyperspectral images. A classic approach extracting spectral-spatial classification based on a two-steps supervised feature extraction technique [8] is adopted with the non-parametric weighted feature extraction NWFE method [9]. We aim to compare the capability of extracting the spatial information of EAPs and ESDAPs components when considering different attributes. This is done by analyzing at the classification accuracies provided by the support vector machines (SVM) and Random Forest (RF) classifiers. The remainder of this letter is organized as follows. Section II reviews the features reduction methods by focusing on the supervised NWFE. The concepts of morphological attribute filters and extended self-dual attribute profiles (ESDAPs) are introduced in section III. The experimental analysis (which includes the description of the data sets), the setup and the results are described in section IV. Section V concludes this letter with some remarks and possible future research directions.

II. FEATURE EXTRACTION

Feature extraction in hyperspectral images is an important processing step that can improve the effectiveness of a classifier [10]. Several approaches have been developed to address this task. They are typically based on statistical

G. Cavallaro is with the Faculty of Electrical and Computer Engineering, University of Iceland, Reykjavik 101, Iceland (e-mail: cavallaro.gabriele@gmail.com).

M. Dalla Mura is with the GIPSA-lab, Grenoble Institute of Technology, Grenoble, France (e-mail: mauro.dalla-mura@gipsa-lab.grenoble-inp.fr).

J. A. Benediktsson is with the Engineering Research Institute, University of Iceland, Reykjavik 107, Iceland (e-mail: benedikt@hi.is).

L. Bruzzone is with the Department of Information and Communication Technologies, University of Trento, 38050 Trento, Italy (e-mail: lorenzo.bruzzone@ing.unitn.it).

This research was supported in part by EU FP7 Theme Space project North State and the program J. Verne 2014 under Project 31936TD. The authors are grateful to professor Bor-Chen Kuo for providing the NWFE code.

methods, which might face significant challenges especially when dealing with data of high dimensionality [11]. Data mining techniques are included in the classification of remote sensing images for two main reasons: to counteract the Hughes phenomenon [12] (i.e., the combination of high dimensional data and a small number of training samples) and to reduce the required computational load. Data mining techniques present in the literature include supervised and unsupervised, parametric and nonparametric, linear and nonlinear methods, which all seek to identify the relevant informative subspace. Indeed, the original feature space may not be the most effective domain for representing hyperspectral data. This work adopts the Nonparametric Weighted Feature Extraction (NWFE) technique which is an efficient algorithm for high dimensional multi-class pattern recognition problems [10]. NWFE is a supervised method (i.e., it computes the transformation according to the properties of the training set), and assigns different weights to each sample in order to compute the weighted means. Since NWFE is based on a nonparametric extension of scatter matrices (i.e., between-class and within-class), the algorithm is able to extract a desired number of features (higher than the number of classes) and can work well even for data that are not in Gaussian distribution [10].

III. DEFINITION OF EXTENDED SDAPS

We define Extended Self-Dual Attribute Profile as an extension of SDAPs for the analysis of hyperspectral images. ESDAPs are based on morphological attribute filters applied on the Inclusion tree, which is a hierarchical representation of the image [13].

Attribute filters (AFs) are a set of connected operators defined in the mathematical morphology framework [14]. They proved to be effective tools for the analysis of the spatial information in images. Connected operators process an image by removing flat zones (i.e., a set of connected iso-intensity pixels) according to a given criterion T based on a single or multiple attributes (e.g., geometrical, textural and spectral). Since only flat zones can be processed, the result of the filtering preserves geometrical features such as the borders. Attribute filters can be efficiently implemented on an equivalent representation of an image, such as the component tree (i.e., min-tree or max-tree [15]) or the inclusion tree (also known as tree of shapes) [13]. The representation of the image as max-tree (min-tree) can be used to perform an attribute thinning γ^T (thickening ϕ^T), which is an anti-extensive (extensive) idempotent transformation [3]. Self-dual connected operators ρ^T [6] can be obtained by considering the inclusion tree representation since it stores both the min- and max-trees.

The application of attribute filters on a given tree structure is composed by the following three steps:

- 1) Compute the tree representation of the image (i.e., identification of connected components and modeling the hierarchical structure between the components).
- 2) Pruning the tree by removing the nodes whose associated regions do not fulfill a given binary predicate T . The predicate usually compares an attribute α computed on

the pixels corresponding to a node X in the tree and gives the threshold value taken as reference λ : e.g., $T = \alpha(X) \geq \lambda$.

- 3) Converting the pruned tree back to the image.

A. Tree representations

Mathematical morphology provides a model for representing images by using structure level sets [16]. A discrete two-dimensional grayscale image can be fully represented by sets of connected components (i.e., lower and upper level sets [17]) obtained by a thresholding computed over all the values within the image. An inclusion relationship between the extracted connected components allows to associate each of them to a node of a tree and to represent the image as a hierarchical structure. The min-tree and max-tree represent the components in the lower and upper level sets, respectively. The min-tree models the inclusion of regions according to decreasing ordering relation among the graylevel (i.e., \leq), therefore the tree contains only the shapes that are darker than their neighborhood (i.e., the graylevel of each region is lower than their neighborhood graylevel). The max-tree is dual and contains only the regions that are brighter than the graylevel of their neighboring pixels. These trees are complementary representations of the image, since usually not all the components present in the min-tree are also present in the max-tree and vice versa. A more general representation of the image is given by the inclusion tree, a quasi self-dual representation [13], which includes both min-tree and max-tree in a single structure. An operation called saturation is applied to the connected components. It gives flat regions that are obtained by progressively merging nested regions. The inclusion tree can be built by an efficient algorithm called Fast Level Sets Transform (FLST) [13]. The inclusion tree is a complete representation of the input image meaning that the image can be fully retrieved from the tree.

B. APs and SDAPs

Attribute profiles are introduced in remote sensing in [18] as a sequential application of attribute filters based on a min-tree (i.e., attribute thickening operation ϕ^T) and max-tree (i.e., attribute thinning operation γ^T). The AP is obtained by filtering an image u with attribute operators using a predicate with increasing threshold values $\{\lambda_k\}_L^1$:

$$AP(u) = \{\phi^{T\lambda_L}(u), \phi^{T\lambda_{L-1}}(u), \dots, u, \dots, \gamma^{T\lambda_{L-1}}(u), \gamma^{T\lambda_L}(u)\} \quad (1)$$

with ϕ and γ being the thickening and thinning operators based on the predicate T , respectively, and T_λ a set of L ordered predicates.

APs provide a multilevel characterization of the spatial features which can be useful for the classification of very high resolution remote sensing images [18].

The Self-Dual Attribute Profiles [6], are proposed as a version of the APs based on self-dual connected operators ρ^T computed on the inclusion tree of the image instead of considering a min-tree or max-tree. The use of the inclusion

tree as a structure representing the image allows simultaneously to access the information present on both min-tree and max-tree. Moreover, the self-dual connected operators that are computed on the inclusion tree produce a greater simplification of the image with respect to non dual filters, since they operate simultaneously on bright and dark components of the image. SDAPs is obtained by filtering an image u with attribute operators using a predicate with increasing threshold values:

$$SDAP(u) = \{u, \rho^{T\lambda_1}(u), \dots, \rho^{T\lambda_{L-1}}(u), \rho^{T\lambda_L}(u)\} \quad (2)$$

with ρ being the self-dual operator based on the predicate T , and T_λ a set of L ordered predicates.

Dalla Mura *et al.* in [4] proposed extended attribute profiles (EAPs) as the application of APs to hyperspectral data. An EAP is obtained by concatenating the APs (i.e., based on a single attribute) built on several feature components (FCs) extracted by a reduction technique (i.e., PCA) computed on the hyperspectral image. Thus, the EAP can be formally defined as:

$$EAP = \{AP(FC_1), AP(FC_2), \dots, AP(FC_N)\} \quad (3)$$

An example of EAPs derived from the first two feature components with the *moment of inertia* attribute is reported in Fig. 1.

Analogously to the definition of EAP, we propose Extended Self-Dual Attribute Profiles which are generated by concatenating the SDAPs computed on different components. Each SDAP is built on one of the N features components extracted by a feature reduction transformation from a hyperspectral image:

$$ESDAP = \{SDAP(FC_1), SDAP(FC_2), \dots, SDAP(FC_N)\} \quad (4)$$

An example of ESDAP, derived from the first two feature components with the *moment of inertia* attribute is reported in Fig. 2. In contrast to APs, the SDAPs are composed of $N + 1$ images while APs, built with the same sequence of λ_s are made up of $2N + 1$ images.

Fig. 1. Example of EAP computed on the first two FCs extracted by NWFE from the Indian Pines data set. The EAP is generated by the concatenation of four APs derived from FC_1 and FC_2 . Each AP is composed of three levels: A thickening image ϕ^T , the original FC, and the γ^T image. All the filtering ϕ^T and γ^T are computed with *moment of inertia* and the threshold values shown in Table III

IV. EXPERIMENTAL ANALYSIS

A. Data sets

The experimental analysis has been carried out on two hyperspectral images acquired by the AVIRIS and ROSIS

Fig. 2. Example of ESDAP computed on the first two FCs extracted by NWFE from Indian Pines data set. The ESDAP is generated by the concatenation of four SDAPs derived from FC_1 and FC_2 . Each SDAP is composed of two levels: The original FC, and the ρ^T image. All the filtering are computed with *moment of inertia* and the threshold values shown in Table III

sensors, respectively. The former captured a scene of the Indian Pines, Indiana, and is made up of 145×145 pixels and 200 spectral bands (with spatial resolution 20 m). The latter represents a portion of the city of Pavia, Italy, and is made up of 640×340 pixels with 103 data channels and a spatial resolution of 1.3 m. The Pavia and Indian Pines ground reference data contain 9 and 16 classes (see Fig. 4(a) and Fig. 5(a)), respectively (further information can be found in [5] and [19]). The experiments for Indian Pines are run ten times with a set of different training sets randomly selected (10% of the labeled samples are taken for each class), while for Pavia, the classifier used the training set available with the data [20].

B. Experimental setup

In order to deal with the dimension of the original data and with the elevated number of features extracted by the morphological processing (i.e., EAP and ESDAP), we propose the flowchart shown in Fig. 3. The hyperspectral data sets are reduced by NWFE into a subspace of feature components (FCs). The AP and SDAP are applied to the first FCs, which contain more than 99% of the total variance of the data. This leads to the definition of EAP and ESDAP, respectively. Finally, since the EAP and the ESDAP built on the different extracted components result in a high number of features, the NWFE is performed for the second time, with only the first 10 features selected to be classified (to ensure fair comparison of the capability in modeling the spatial information between EAP and ESDAP).

Fig. 3. Flowchart of the spectral-spatial classification approach based on the two-steps supervised NWFE.

For all the experiments, the Leave-One-Out Covariance (LOOC) estimator is applied to regularize the within-class scatter matrix for the performances of the NWFE (i.e., necessary in small training sample size situation). The mixing parameter β [21] is fixed at 0.5. For both data sets, the EAP and ESDAP were computed on the feature components extracted by NWFE considering attribute and threshold values reported

TABLE I

PAVIA UNIVERSITY DATA SET. CLASSIFICATION ACCURACIES OBTAINED BY CLASSIFYING WITH SVM AND RF THE HYPERSPECTRAL IMAGE (RAW), THE FIRST FEATURE COMPONENTS WHICH CONTAIN MORE THAN 99% OF THE TOTAL VARIANCE OF THE DATA (FE), EACH SINGLE EAP, EACH SINGLE ESDAP, AND THE STACKED VECTOR WHICH CONCATENATES THE DIFFERENT ATTRIBUTES.

Classifier	Features	Raw (103)	FE (11)	EAP _a _FE (10)	EAP _d _FE (10)	EAP _i _FE (10)	EAP _s _FE (10)	ESDAP _a _FE (10)	ESDAP _d _FE (10)	ESDAP _i _FE (10)	ESDAP _s _FE (10)	SV_EAP (40)	SV_ESDAP (40)
SVM	K (%)	75.11	74.41	92.51	88.67	83.83	86.48	95.22	90.21	86.48	94.51	87.14	91.37
	OA (%)	80.05	79.51	94.31	91.28	87.24	89.52	96.41	92.44	89.51	95.82	89.95	93.39
	AA (%)	88.03	87.69	94.44	92.91	94.06	90.91	96.27	94.71	93.33	94.81	95.16	95.53
RF	K (%)	65.33	71.09	91.22	88.34	87.83	87.03	94.34	94.15	86.14	89.98	93.79	97.22
	OA (%)	71.82	76.58	93.34	90.98	90.52	89.95	95.75	95.57	89.22	92.23	95.26	97.89
	AA (%)	82.31	86.65	92.17	93.37	94.12	91.28	93.82	94.51	91.24	95.77	95.32	97.74

TABLE II

INDIAN PINES DATA SET. CLASSIFICATION ACCURACIES OBTAINED BY CLASSIFYING WITH SVM AND RF THE HYPERSPECTRAL IMAGE (RAW), THE FIRST FEATURE COMPONENTS WHICH CONTAIN MORE THAN 99% OF THE TOTAL VARIANCE OF THE DATA (FE), EACH SINGLE EAP, EACH SINGLE ESDAP, AND THE STACKED VECTOR WHICH CONCATENATES THE DIFFERENT ATTRIBUTES (MEAN AND STANDARD DEVIATION IN BRACKET).

Classifier	Features	Raw (200)	FE (123)	EAP _a _FE (10)	EAP _d _FE (10)	EAP _i _FE (10)	EAP _s _FE (10)	ESDAP _a _FE (10)	ESDAP _d _FE (10)	ESDAP _i _FE (10)	ESDAP _s _FE (10)	SV_EAP (40)	SV_ESDAP (40)
SVM	K (%)	78.42 (0.76)	72.07 (1.23)	81.42 (1.61)	81.05 (1.56)	81.59 (0.99)	83.89 (1.16)	93.21 (0.88)	93.55 (1.02)	83.57 (1.13)	91.84 (0.82)	90.88 (1.21)	96.05 (0.15)
	OA (%)	81.11 (0.66)	75.71 (1.06)	83.78 (1.39)	83.47 (1.65)	83.97 (0.86)	85.91 (1.03)	94.05 (0.77)	94.36 (0.89)	85.68 (0.97)	92.85 (0.72)	92.05 (1.04)	96.54 (0.13)
	AA (%)	77.04 (1.88)	64.37 (1.75)	73.78 (3.32)	72.48 (3.17)	77.09 (4.17)	82.77 (2.61)	89.16 (2.82)	88.72 (2.66)	75.67 (4.71)	91.26 (1.15)	76.41 (5.51)	90.74 (3.14)
RF	K (%)	71.47 (0.66)	68.61 (1.27)	81.18 (1.03)	79.73 (1.45)	80.27 (1.15)	83.45 (1.11)	92.06 (1.01)	93.12 (0.64)	81.99 (0.72)	90.93 (0.84)	88.41 (0.92)	95.31 (0.51)
	OA (%)	75.29 (0.55)	73.16 (1.05)	83.57 (0.91)	82.34 (1.25)	82.83 (0.99)	85.57 (0.96)	93.04 (0.88)	93.97 (0.55)	84.33 (0.61)	92.06 (0.73)	89.87 (0.81)	95.88 (0.44)
	AA (%)	61.43 (1.98)	57.21 (1.72)	79.58 (2.33)	78.34 (2.28)	79.27 (2.01)	83.22 (1.84)	93.16 (2.08)	94.09 (1.59)	81.71 (1.21)	90.46 (1.71)	85.13 (1.52)	94.51 (1.82)

in Tab. III (the thresholds were manually selected by a visual analysis of the scenes). The *area* (i.e. EAP_a and ESDAP_a) and the *length of the diagonal* (i.e. EAP_d and ESDAP_d) allow the extraction of objects based on their size. The *moment of inertia* (i.e. EAP_i and ESDAP_i) can describe the geometry of structures (i.e., elongated objects can be discriminated from compact ones) [22]. Finally, *standard deviation* (i.e. EAP_s and ESDAP_s) can model the homogeneity of the pixels gray levels belonging to different regions. The stacked vector approach, which was applied in [5], is considered here in order to concatenate the different EAP and ESDAP in a simple vector of features.

TABLE III
ATTRIBUTE AND THRESHOLD VALUES

Attribute	Pavia	Indian
Area	100, 1000, 1500, 2000	50, 100, 500, 2000
Length of the diagonal	10, 25, 50, 100	25, 50, 100, 150
Standard Deviation	5, 7.5, 10, 12.5	5, 10, 15, 20
Moment of Inertia	0.20, 0.30, 0.40, 0.50	0.18, 0.20, 0.30, 0.40

For each experiment, the performance is reported in terms of overall accuracy (OA), average accuracy (AA) and the Kappa coefficient (K) obtained by the Support Vector Machines (SVMs) and Random Forest (RF) classifiers. For the SVM, the Radial Basis Function (RBF) kernel is adopted, and the regularization C and kernel γ parameters are estimated by exploiting a grid search using a 10-fold cross-validation. The RF classifier is composed by 150 trees.

C. Experimental results

In order to evaluate the performance of SDAPs for the classification of hyperspectral images, we compare the accuracies obtained by ESDAP_{attr} with the results given by EAP_{attr} (i.e., same attributes and threshold values). The classification

Fig. 4. Pavia data set. Ground reference (a), classification maps obtained by (b) EAP_a (OA 94.31%) and (c) ESDAP_a (OA 96.41%) with the SVM classifier.

Fig. 5. Indian Pines data set. Ground reference (a), classification maps obtained by (b) EAP_s (average OA 85.91%) and (c) ESDAP_d (average OA 94.36%) with the SVM classifier.

accuracies are reported in Tables I and II for Pavia and Indian Pines data sets, respectively. For both cases, we report the accuracies achieved with the original data (i.e., 103 and 200 spectral bands) and with the feature components extracted by NWFE in the first step. The spectral channels do not provide enough information to the classifier to achieve very high accuracies. However, the NWFE performs a very efficient

extraction of most of the information components leading to similar results that are generated by the whole spectral information. In spite of the different data sets, when considering the single EAP_{attr} and $ESDAP_{attr}$, the information given as input to the classifier is more complete (i.e., spectral and spatial features), and an improvement in the overall classification accuracies is achieved. For each experiment (i.e., attribute), the EAP_{attr} and $ESDAP_{attr}$ are generated on the extracted features components (i.e., which contain more than 99% of the total variance of the data), and the NWFE is applied a second time. In order to better investigate the capability of the extended profiles in extracting informative features, the classification step is carried out with a reduced number of FEs provided by the second-step NWFE. In particular, since the variance of the data changes among the different profiles (i.e., EAP_{attr} and $ESDAP_{attr}$) and attributes, the Tables I and II report the accuracies obtained by classifying only the first 10 feature components. In the case of a single attribute, for the Indian Pines data set, $ESDAP_d$ outperforms the rest of the attributes (OA of 94,36% and 93,97% for SVM and RF, respectively) while in the Pavia data set the best accuracy is provided by $ESDAP_a$ (OA of 96,41% and 95,75% for the SVM and the RF, respectively). In both cases, the corresponding $ESDAP_d$ and $ESDAP_a$ perform better than EAP_d and EAP_a (see the corresponding classification maps in Fig. 5 and Fig. 4 for the SVM classifier). The stacked vector approach gives the best results in the Indian Pines data set (both classifiers) and in the Pavia University data set (RF classifier) for the $ESDAP_{attr}$. For the other cases, the information extracted by the different attributes is redundant, thus penalizing the generalization capability of the classification algorithms (i.e., Hughes phenomenon). In all the experiments, the capability of $SDAP_{attr}$ in modeling the information within heterogeneous scenes (i.e., feature components) is noticeable. In [6] and [7], it was already shown that spatial information can be better modeled by $SDAP_{attr}$ even with a reduced number of features with respect to considering the AP_{attr} . The experimental results show that this property holds also for the extended version of the $SDAP_{attr}$ (i.e., $ESDAP_{attr}$) in the case of different attributes, data sets and classifiers.

V. CONCLUSION

In this paper, we presented the extended self-dual attribute profiles as the extended concept of self-dual attribute profiles for the classification of hyperspectral images. Non-parametric weighted feature extraction (NWFE) was adopted in a two-step fashion: i) for reducing the number of features contained in the original data and ii) for extracting a fixed number of features (i.e., 10) from the different morphological profiles. We proved that in a hyperspectral domain, SDAPs (i.e., multilevel application of attribute filters based on inclusion tree) are a more efficient tool for the analysis of the spatial information than APs. Our future research aims to explore new strategies for the selection of the threshold values by exploring the information present in the inclusion tree structure.

REFERENCES

- [1] P. Salembier and J. Serra, "Flat zones filtering, connected operators, and filters by reconstruction," *IEEE Trans on Image Processing*, vol. 4, pp. 1153–1160, 1995.
- [2] E. J. Breen and R. Jones, "Attribute openings, thinnings, and granulometries," *Computer Vision and Image Understanding*, vol. 64, no. 3, pp. 377 – 389, 1996.
- [3] M. Dalla Mura, J. A. Benediktsson, B. Waske, and L. Bruzzone, "Morphological attribute profiles for the analysis of very high resolution images," *IEEE Transactions on Geoscience and Remote Sensing*, vol. 48, no. 10, pp. 3747–3762, Oct 2010.
- [4] M. Dalla Mura, J. A. Benediktsson, B. Waske, and L. Bruzzone, "Extended profiles with morphological attribute filters for the analysis of hyperspectral data," *International Journal of Remote Sensing*, vol. 31, no. 22, pp. 5975–5991, 2010.
- [5] M. Dalla Mura, A. Villa, J. A. Benediktsson, J. Chanussot, and L. Bruzzone, "Classification of hyperspectral images by using extended morphological attribute profiles and independent component analysis," *Geoscience and Remote Sensing Letters, IEEE*, vol. 8, no. 3, pp. 542–546, May 2011.
- [6] M. Dalla Mura, J. A. Benediktsson, and L. Bruzzone, "Self-dual attribute profiles for the analysis of remote sensing images," in *Mathematical Morphology and Its Applications to Image and Signal Processing*, P. Soille, M. Pesaresi, and G. Ouzounis, Eds. Springer Berlin Heidelberg, 2011, pp. 320–330.
- [7] G. Cavallaro, M. Dalla Mura, J. A. Benediktsson, and L. Bruzzone, "A comparison of self-dual attribute profiles based on different filter rules for classification," *Proceedings of IEEE International Geoscience and Remote Sensing Symposium (IGARSS)*, pp. 1265–1268, 2014.
- [8] P. Ghamisi, J. Benediktsson, G. Cavallaro, and A. Plaza, "Automatic framework for spectral-spatial classification based on supervised feature extraction and morphological attribute profiles," *IEEE Journal of Selected Topics in Applied Earth Observations and Remote Sensing*, vol. 7, no. 6, pp. 2147–2160, June 2014.
- [9] T. Castaings, B. Waske, J. Atli Benediktsson, and J. Chanussot, "On the influence of feature reduction for the classification of hyperspectral images based on the extended morphological profile," *International Journal of Remote Sensing*, vol. 31, no. 22, pp. 5921–5939, 2010.
- [10] B. C. Kuo and D. Landgrebe, "Nonparametric weighted feature extraction for classification," *IEEE Transactions on Geoscience and Remote Sensing*, vol. 42, no. 5, pp. 1096–1105, May 2004.
- [11] J. Xiuping, K. Bor-Chen, and M. Crawford, "Feature mining for hyperspectral image classification," *Proceedings of the IEEE*, vol. 101, no. 3, pp. 676–697, March 2013.
- [12] G. Hughes, "On the mean accuracy of statistical pattern recognizers," *IEEE Transactions on Information Theory*, vol. 14, no. 1, pp. 55–63, Jan 1968.
- [13] P. Monasse and F. Guichard, "Fast computation of a contrast-invariant image representation," *IEEE Trans. Image Processing*, vol. 9, pp. 860–872, 2000.
- [14] J. Serra, *Image analysis and mathematical morphology*. New York: Academic Press, 1982, vol. 1.
- [15] P. Salembier, "Connected operators based on region-trees," pp. 2176–2179, Oct 2008.
- [16] G. Matheron, *Random sets and integral geometry [by] G. Matheron*. Wiley New York, 1974.
- [17] V. Caselles and P. Monasse, *Geometric Description of Images as Topographic Maps*. Springer Berlin Heidelberg, 2010, vol. 1984.
- [18] M. Dalla Mura, J. A. Benediktsson, B. Waske, and L. Bruzzone, "Morphological Attribute Profiles for the Analysis of Very High Resolution Images," *IEEE Trans. on Geosci. and Remote Sens.*, vol. 48, pp. 3747–3762, 2010.
- [19] B. Song, J. Li, M. Dalla Mura, P. Li, A. Plaza, J. Bioucas-Dias, J. A. Benediktsson, and J. Chanussot, "Remotely sensed image classification using sparse representations of morphological attribute profiles," *IEEE Transactions on Geoscience and Remote Sensing*, vol. 52, no. 8, pp. 5122–5136, Aug 2014.
- [20] P. Gamba, Hyperspectral remote sensing scenes. [Online]. Available: <http://www.ehu.es/ccwintco/index.php>
- [21] B.-C. Kuo and K.-Y. Chang, "Feature extractions for small sample size classification problem," *IEEE Transactions on Geoscience and Remote Sensing*, vol. 45, no. 3, pp. 756–764, March 2007.
- [22] H. Ming-Kuei, "Visual pattern recognition by moment invariants," *IRE Transactions on Information Theory*, vol. 8, no. 2, pp. 179–187, February 1962.