

HAL
open science

Multi-scale k-means clustering of multispectral images

Mathias Corcel, Cecile Barron, Fabienne Guillon, Marie Francoise Devaux

► **To cite this version:**

Mathias Corcel, Cecile Barron, Fabienne Guillon, Marie Francoise Devaux. Multi-scale k-means clustering of multispectral images. 6. International Conference in Spectral Imaging (IASIM 2016), Jul 2016, Chamonix, France. 2016. hal-01602999

HAL Id: hal-01602999

<https://hal.science/hal-01602999>

Submitted on 2 Jun 2020

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.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

Multi-scale k-means clustering of multispectral images

A Corcel M¹, Barron C², Guillon F¹, Devaux M-F¹

¹ UR1268 BIA, INRA Nantes, BP 71627, 44316 Nantes Cedex 03, France

² UMR 1208 IATE, INRA, Place Pierre Viala, 34 000 Montpellier, France
marie-francoise.devaux@nantes.inra.fr

Unsupervised image segmentation, image pyramid, large multispectral image

Recent equipments allow the acquisition of high resolution multispectral fluorescence images in a simple, quick and efficient way. Multiple images can be merged to form large mosaics, which can easily include millions of pixels. Analyzing together sets of multispectral mosaic images, i.e. to compare samples and take into account statistical variability, is not manageable with usual methods due to the large volume of data. We propose to combine a multi-scale representation of images using image pyramids [1] with clustering methods for multispectral image segmentation.

Mean pyramids and k-means clustering were combined as follows:

- 1) Compute the mean pyramid image at the lowest resolution level r
- 2) K-means clustering of the resulting image
- 3) Select n representative pixels in each cluster
- 4) Expand the selected pixels in the pyramid image level $r-1$
- 5) Repeat from 2 to 4 with the expanded pixels until initial resolution is recovered

The method is demonstrated on a fluorescence multispectral image of maize stem cross-section (5209x4338 pixels x12 fluorescence values). The sixth level of the pyramid was selected as starting level. The k-means was applied using the Euclidian distance and 2000 pixels maximum per groups were randomly selected at each step (Figure 2).

Figure 1: Segmented multispectral image. Pyramid levels : A: 1/32; B: 1/16; C: 1/8; D: 1/4; E: 1/2; F: initial resolution. Filed of view: $1.1 \times 0.8 \text{ mm}^2 = 430 \times 280$ pixels at initial resolution

The multispectral segmentation method proposed, based on pyramid representation of multispectral images and k-means clustering, tackles with the problem of large volume of data. At each step, groups are downsized by deleting the most redundant data. The method is un-supervised and can be applied to the analysis of collections of images.

References:

- [1] E.H. Adelson, C. H. Anderson, J. R. Bergen, P. J. Burt, J. M. Ogden. *Pyramid methods in image processing*. RCA engineer, 29(6), 33-41 (1984).