

Pairwise Markov fields for segmentation in astronomical hyperspectral images

Jean-Baptiste Courbot, Vincent Mazet, Emmanuel Monfrini, Christophe Collet

► To cite this version:

Jean-Baptiste Courbot, Vincent Mazet, Emmanuel Monfrini, Christophe Collet. Pairwise Markov fields for segmentation in astronomical hyperspectral images. 2019. hal-02010449

HAL Id: hal-02010449

<https://hal.science/hal-02010449>

Preprint submitted on 7 Feb 2019

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.

Pairwise Markov fields for segmentation in astronomical hyperspectral images

Jean-Baptiste Courbot^{a,b,*}, Vincent Mazet^a, Emmanuel Monfrini^c, Christophe Collet^a

^aICube, Université de Strasbourg - CNRS, 67412 Illkirch, France

^bUniv Lyon, Univ Lyon1, Ens de Lyon, CNRS, CRAL UMR5574, F-69230, Saint-Genis-Laval, France

^cSAMOVAR, Département CITI, CNRS, 91011 Évry, France

Abstract

We consider the problem of segmentation in noisy, blurred astronomical hyperspectral images (HSI). Recent methods based on an hypothesis-testing framework handle the problem, but do not allow to use a prior on the result. This paper introduces a pairwise Markov field model, allowing the unsupervised Bayesian segmentation of faint sources in astronomical HSI. Results on synthetic images show that the segmentation methods outperform their state-of-the-art counterparts, and allow the detection at very low SNR. Besides, results on real images provide encouraging detections with respect to the application.

Keywords: Markov Random Fields, Pairwise Markov Fields, Bayesian Unsupervised Segmentation, Blurred Hyperspectral Image Segmentation

1. Introduction

This paper considers the problem of astronomical Hyperspectral Image (HSI) segmentation, which consists in estimating the classes \mathbf{X} from an observation $\mathbf{Y} = \mathbf{y}$. This kind of images can be provided, *e.g.*, by the Multi-Unit Spectroscopic Explorer (MUSE) instrument [3]. Among others, the MUSE instrument targets the distant Universe to study very faint objects. Considering that these objects are blurred by a spread function and buried in the noise, both originating from the observational setting (instrument and atmosphere), their segmentation is particularly difficult.

The problem of faint source detection in astronomical HSI was recently addressed by dedicated methods within an hypothesis testing framework [7, 2, 1], in which the absence and presence of signal are two competing hypothesis. In [7], we accounted for spatial and spectral priors to perform a local contextual detection, and errors were handled locally with the expected Probability of False Alarm (PFA). In [2, 1], the authors use a matched-filter preprocessing to tackle the spatial structure, and the errors are globally handled through robust False Discovery Rate (FDR) control. Both methods perform locally, and the handling of the Field Spread Function (FSF) relies on contextual information. An alternative can be found in [18], where the authors use a point marked process modeling within a Monte Carlo Markov chain procedure to detect sources in astronomical HSI. This model however relies on the expected shapes of objects (ellipses), which does not matches the general cases of sources detection.

In a more general fashion, the detection can be seen as a segmentation task. For this purpose, a Markov field modeling

is relevant in order to bolster the regularity of the segmentation results. Numerous works were published for Bayesian HSI segmentation, using hidden Markov fields (HMF) models [23, 21, 14, 12, 15, 25]. Other works specifically handle astronomical multi-spectral images [22, 24]. However, as far as we know, there is no existing work on the Bayesian segmentation of faint objects in astronomical HSI handling the FSF. The FSF cannot be modeled within an HMF framework. This is why we turn, in this paper, to the pairwise Markov field (PMF) model [20] which is a generalization of HMF models.

The contributions of this paper are the following. We introduce a PMF model which allows the modeling and the unsupervised Bayesian segmentation of blurred images. This model is applied for the detection of signals in extremely noisy HSI (Section 2 and Section 3). The proposed model is evaluated on synthetic images, and it is shown that it outperforms the state-of-the-art methods from [7, 2, 1] shows that these latter are outperformed by the proposed method (Section 4). Finally, the segmentation of real MUSE images provide satisfying results with regards to the target application (Section 5).

2. Modeling

Along this paper, a random variable (resp. vector) is noted A (resp. \mathbf{A}), its realization a (resp. \mathbf{a}), and its distribution $p(a)$ (resp. $p(\mathbf{a})$).

Let $\mathbf{Y} = (\mathbf{Y}_s)_{s \in \mathcal{S}}$ and $\mathbf{X} = (X_s)_{s \in \mathcal{S}}$ be respectively the observation process and the class process, which has to be retrieved by the segmentation task. \mathcal{S} is the lattice of the sites s in the image, which is ruled by a 8-neighborhood system denoted $(N_s)_{s \in \mathcal{S}}$ and associated to two-elements cliques. For all $s \in \mathcal{S}$, X_s takes values in the finite set Ω and $\mathbf{Y}_s \in \mathbb{R}^\Lambda$, Λ being the number of spectral channels of \mathbf{Y} .

*Corresponding author: jean-baptiste.courbot@uha.fr
JBC is now with Institut de Recherche en Informatique, Mathématiques, Automatique et Signal (IRIMAS EA7499), Université de Haute-Alsace, Mulhouse, France.

Figure 1: Dependency graph corresponding to the CoPMF models introduced in this paper. The graphs represent the distribution of (\mathbf{X}, \mathbf{Y}) given the center node (X_s, Y_s) . Roughly speaking, eliminating a graph edge is equivalent to not account for a variable in one of the conditional distributions ruling the process (\mathbf{X}, \mathbf{Y}) . The graph correspond to a local neighborhood, restricted to 4 sites for clarity purpose.

Within the pairwise Markov field (PMF) modeling [20], the pair (\mathbf{X}, \mathbf{Y}) is a Markov field :

$$p(\mathbf{x}, \mathbf{y}) \propto \prod_{s \in S} p(x_s, y_s | \mathbf{x}_{N_s}, \mathbf{y}_{N_s}). \quad (1)$$

We assume that (\mathbf{X}, \mathbf{Y}) is stationary and that \mathbf{Y}_s and \mathbf{Y}_{N_s} are independent given (X_s, \mathbf{X}_{N_s}) :

$$p(x_s, y_s | \mathbf{x}_{N_s}, \mathbf{y}_{N_s}) = p(\mathbf{y}_s | x_s, \mathbf{x}_{N_s}) p(x_s | \mathbf{x}_{N_s}, \mathbf{y}_{N_s}) \quad (2)$$

The two resulting distributions are detailed in the following subsections.

2.1. Observation model

We assume the noise to be normally distributed:

$$p(\mathbf{y}_s | x_s, \mathbf{x}_{N_s}) \sim \mathcal{N}(\gamma_s, \Sigma); \quad (3)$$

where $\gamma_s \in \mathbb{R}^\Lambda$ and $\Sigma \in \mathbb{R}^{\Lambda \times \Lambda}$ are the mean and covariance matrix respectively.

The parameter γ_s models the convolution by the FSF \mathbf{f}^1 :

$$\gamma_s = f_0 \mu_s + \sum_{r \in N_s} f_r \mu_r; \quad (4)$$

where $\mu_s \in \mathbb{R}^\Lambda$ is the mean associated to the class of x_s . We assume in the remaining of this paper that \mathbf{f} is known prior to the segmentation, *e.g.* from instrumental calibration.

In this paper, the covariance matrix is designed to model the MUSE observations (cf. Section 5): it is pentadiagonal, with the same parameters for each spectral component:

$$\Sigma = \begin{bmatrix} \sigma^2 & \rho_1 & \rho_2 & 0 & \dots & 0 \\ \rho_1 & \sigma^2 & \rho_1 & \rho_2 & \dots & 0 \\ \rho_2 & \rho_1 & \sigma^2 & \rho_1 & \rho_2 & \dots \\ 0 & \rho_2 & \rho_1 & \sigma^2 & \rho_1 & \rho_2 \\ \dots & \dots & \dots & \dots & \dots & \dots \\ 0 & \dots & 0 & \rho_2 & \rho_1 & \sigma^2 \end{bmatrix} \quad (5)$$

This configuration of Σ is set with respect to the application on MUSE observations (cf. Section 5), and can be adapted to other applications.

2.2. Convolutional pairwise Markov fields

In this paper, we investigate two possible choices for the second term of (2) :

- in the first case, we assume that X_s and \mathbf{Y}_{N_s} are independent given \mathbf{X}_{N_s} , and that \mathbf{X} has a Markov field distribution. We choose to use an Ising potential as it is a widespread prior for image regularization [4]:

$$p(x_s | \mathbf{x}_{N_s}, \mathbf{y}_{N_s}) = p(x_s | \mathbf{x}_{N_s}) \propto \exp \left(- \sum_{s' \in N_s} \alpha (1 - 2\delta_{x_{s'}}(x_s)) \right) \quad (6)$$

where $\delta_{x_{s'}}$ is the Kronecker function of $x_{s'}$ and α is a model parameter controlling the “granularity” of the realization \mathbf{x} . This model will be hereafter referred as “Convolutional Pairwise Markov Field” (CoPMF).

- In the second case, we choose to penalize the gaps between the spectral mean at the site s , and the observed spectra in the neighboring sites within N_s . To do so, we add a Gaussian term to (6), yielding:

$$p(x_s | \mathbf{x}_{N_s}, \mathbf{y}_{N_s}) \propto \exp \left[- \sum_{s' \in N_s} \alpha (1 - 2\delta_{x_{s'}}(x_s)) - \frac{1}{2} \left(\gamma_s - \frac{1}{|N_s|} \sum_{s' \in N_s} \mathbf{y}_{s'} \right)^\top \Sigma^{-1} \left(\gamma_s - \frac{1}{|N_s|} \sum_{s' \in N_s} \mathbf{y}_{s'} \right) \right] \quad (7)$$

where $|\cdot|$ is the cardinal function. This model will hereafter be referred as “Multivariate Gaussian CoPMF” or MGCoPMF.

Fig. 1 illustrates the dependency graphs yielded by the two models, in comparison with the classical HMF model. The two models will be evaluated in Section 4.

3. Unsupervised Bayesian segmentation

3.1. Bayesian segmentation

We compare two estimators for segmentation, namely the Maximum A Posteriori (MAP) [13] :

$$\hat{\mathbf{x}}^{\text{MAP}} = \arg \max_{\omega \in \Omega^{|\mathcal{S}|}} p(\mathbf{X} = \omega | \mathbf{Y} = \mathbf{y}); \quad (8)$$

¹Note that since (\mathbf{X}, \mathbf{Y}) is stationary, \mathbf{f} does not depend on s .

Figure 2: Synthetic image formation.

and the Maximum Posterior Mode (MPM) [16]:

$$\forall s \in \mathcal{S}, \hat{x}_s^{\text{MPM}} = \arg \max_{\omega \in \Omega} p(x_s = \omega | \mathbf{Y} = \mathbf{y}). \quad (9)$$

The exact distributions $p(\mathbf{x}|\mathbf{y})$ is known only up to a constant. However, the segmentation remains possible, using *e.g.* adaptations of Iterated Conditional Modes (ICM) [4] for the MAP and Marroquin's algorithm [16] for the MPM. These methods rely on simulation algorithms, such as the Gibbs sampling [13].

3.2. Parameter estimation

In an unsupervised context, the unknown parameters $\theta = \{\mu, \sigma, \rho_1, \rho_2, \alpha\}$ are estimated prior to segmentation with dedicated methods. It is possible to use, *e.g.*, methods inspired from the Expectation-Maximization (EM) [9, 17], the Stochastic EM (SEM) [6] or the Iterative Conditional Estimator (ICE) [8] algorithms. For robustness reasons [19, 11], we use an adaptation of the SEM method with, at a given step q :

- simulate $\mathbf{x}^{(q)}$ along $p_{\theta(q-1)}(\mathbf{x}|\mathbf{y})$
- estimate $\theta^{(q)}$ from $(\mathbf{x}^{(q)}, \mathbf{y})$ with the estimators described below.

Let $\mathbf{w} = (w_s)_{s \in \mathcal{S}} = \mathbf{x} * \mathbf{f}$ be the convolution of \mathbf{x} by the FSF \mathbf{f} . For μ and Σ , we use the following maximum likelihood estimators:

$$\hat{\mu} = \frac{\sum_{s \in \mathcal{S}} w_s \mathbf{y}_s}{\sum_{s \in \mathcal{S}} w_s^2} \quad (10)$$

$$\hat{\Sigma} = \frac{1}{|\mathcal{S}| - 1} \sum_{s \in \mathcal{S}} (\mathbf{y}_s - w_s \hat{\mu})(\mathbf{y}_s - w_s \hat{\mu})^\top \quad (11)$$

The proof for (10) is given at the end of the paper, and the derivation of (11) is straightforward. Thanks to the function invariance property of the maximum likelihood estimator [5], the estimators of σ, ρ_1, ρ_2 are obtained by :

$$\hat{\sigma} = \sqrt{\frac{1}{\Lambda} \sum_{i=1}^{\Lambda} \hat{\Sigma}_{i,i}}; \quad \hat{\rho}_1 = \frac{1}{\Lambda-1} \sum_{i=1}^{\Lambda-1} \hat{\Sigma}_{i,i+1}; \quad \hat{\rho}_2 = \frac{1}{\Lambda-2} \sum_{i=1}^{\Lambda-2} \hat{\Sigma}_{i,i+2}. \quad (12)$$

Finally, α is estimated with the least-squares estimator of [10]. To sum up, the Bayesian unsupervised detection within blurred and noisy HSI is made possible by both CoPMF and MGCoPMF models, using either the MPM or the MAP es(timators).

4. Numerical results

4.1. Settings and alternatives

In this section, we evaluate the method for detection of faint sources in hyperspectral images, with $\Omega = \{0, 1\}$. The numerical experiments are conducted on HSI containing 60×60 spectra and $\Lambda = 10$ spectral channels. The noiseless image is a 2D Gaussian where the faintest intensities are set to zero (cf. Fig. 2a). The intensities are then convolved by a 3×3 Moffat FSF (cf. figures 2c, 2b and also [7]). Finally, μ contains 3 non-zero coefficients, as shown in Fig. 2e.

Six methods are evaluated:

1. the proposed CoPMF model with the MAP (8) ;
2. ————— MPM (9);
3. the proposed MGCoPMF model with the MAP (8);
4. ————— MPM (9);
5. the detection method introduced in [7], based on an hypothesis-testing framework. We use the same experimental settings proposed as in [7] concerning the choice of the catalog and the P_{FA} , and use the same FSF as in the synthetic images ;
6. the detection method proposed in [2] and extended in [1]. We perform the preprocessing with the same FSF as in the images, and set the FDR value to 0.1.

All methods are evaluated under a varying signal-to-noise ratio (SNR), defined as

$$\text{SNR} = 10 \log_{10} \left(\frac{\|\bar{\mu}\|_2^2}{\Lambda \sigma^2} \right); \quad (13)$$

where $\bar{\mu}$ the product of μ by the average of non-zero intensities in the intensity map. An insight of the results for the six evaluated method is provided in Fig. 3.

4.2. MGCoPMF and CoPMF

In Fig. 4, we report the performances of the CoPMF-based methods in terms of false classification, false positive and false negative rates. These results yield the following findings:

Figure 3: Results insights under low SNR for synthetic images. Red circles represent the ground truth (cf. Fig. 2a).

- the four methods yield very close averaged error rates, providing for all of them less than 10% error rate for SNR > -14 dB. In most cases, the MGCOPMF with the MAP yields slightly better results than the other methods, and for both MGCOPMF and MPM, the MAP estimator yields smaller error rates than the MPM estimator;
- these two estimators have however distinct behaviors in terms of false positive rates. On one hand, the MAP provides less false negatives than any other methods (less than 10% when RSB > -14 dB), at the cost of having small, but non-zero false positive rates. On the other hand,

Figure 4: Average performances of the MGCOPMF and CoPMF models using the MAP (8) and the MPM (9). Each point is an average results, and the shaded regions are between the first and fourth quartiles. The results were obtained with 100 realizations $\mathbf{Y} = \mathbf{y}$.

the MPM provides almost no false alarm (less than 3% at all SNR), but has a non-zero false negative rate. We interpret this observation as an insight of the stability of the MPM criterion with respect to the MAP in practical implementation.

- in average, the MGCOPMF yields better results with either the smaller error rates for the MGCOPMF with the MAP, or the smallest error rate with zero-valued false alarms for the MGCOPMF with the MPM.

4.3. Comparison with state-of-the-art alternatives

Fig. 5 reports the performance comparison of the MGCOPMF model with [7] and [2, 1]. The investigation of these results reveals the following points:

- the CoPMF segmentations yield, at all SNR, the best error rate with respect to the alternatives, with similar error rates for the MAP and MPM estimators;

Figure 5: Results for the methods from [7], from [2, 1] and with the MAP (8) and the MPM (9) within the MGCoPMF introduced in this paper (the red and black curves are the same as in Fig. 4). The legend is the same as in Fig. 4.

- the method from [1] yields fairly high error rate when $\text{SNR} < -8$ dB, due to an excess of non-detection required for the FDR control;
- the method from [7] provides no clear advantage over the other detection methods. This is partly caused by the use of the 3×3 pixels FSF from the simulations.

5. Real MUSE images

Detection in astronomical hyperspectral images may reveal spatially extended, spectrally-located light emission called Lyman-alpha, tracing the circum-galactic medium (CGM). The CGM may be occurring in the vicinity of known galaxies, making possible to extract from a MUSE observation (see [3]) a smaller HSI centered spatially and spectrally on the emission of interest. Such HSI may be contaminated by brightest objects presenting a “continuum” emission. These contamination are

Figure 6: Results on 4 real MUSE images. Left : spectral average of $\mathbf{Y} = \mathbf{y}$ (inverse video) after the spectral median subtraction has removed the brightest objects. Center : detection results with the MGCoPMF model, using the MPM (gray) and MAP (red) criteria. Right : average spectra in the two detected regions, with intensities in $10^{-20} \text{ erg s}^{-1} \text{ cm}^{-2} \text{ Å}^{-1}$ as a function of the wavelength (in Ångström).

efficiently removed by a spectral median filtering prior to the segmentation.

Fig. 6 illustrates the unsupervised segmentation of 4 MUSE HSI. In the absence of ground truth, the qualification of the results must be conducted thoroughly by experts. Nevertheless, two points are worth mentioning :

- in most cases, the MAP-based segmentation yields a larger detected region than its MPM counterpart. This is consistent with the results obtained on synthetic images;
- the inspection of the average spectra reveals that their shape is consistent with a possible Lyman-alpha emission. Besides, the spatial shapes make likely the presence of an extended emission wider than a FSF blur on a point source, bolstering the hypothesis of the detection of an extended Lyman-alpha emission.

6. Conclusion

In this paper, we introduced the CoPMF and the MGCoPMF model, allowing to handle the convolution in the Markovian modeling of images. This model was specified for the application to detection in astronomical hyperspectral images, and the

unsupervised segmentation in this context was presented. Then, comparative results with state-of-the-art method indicate that the CoPMF methods outperform their state-of-the-art alternatives, with in addition complimentary results provided by the MAP and MPM estimators. We finally presented results on real MUSE images, showing that the both segmentation method are robust to a real-world use.

Acknowledgement

J.-B. Courbot acknowledges support from the ERC advanced grant 339659-MUSICOS. This work was funded in part by the DSIM project under grant ANR-14-CE27-0005. The authors would like to thank R. Bacon (CNRS-CRAL) for providing the MUSE data, and R. Bacher (CNRS-Gipsa-lab) for providing the source code for [2, 1] and for the fruitful discussions on the detection problem.

Proof : maximum likelihood estimator of μ

Let us derive the expression of the maximum likelihood estimator (MLE) of μ , stated in (10). The log-likelihood is written:

$$\log \ell(\mathbf{x}, \mathbf{y}; \mu, \Sigma) = c - \frac{1}{2} \sum_{s \in \mathcal{S}} (\mathbf{y}_s - w_s \mu)^\top \Sigma^{-1} (\mathbf{y}_s - w_s \mu). \quad (14)$$

where $c = -\frac{|\mathcal{S}|}{2} \log((2\pi)^\Lambda \det(\Sigma))$. The MLE of μ , noted $\hat{\mu}$, verifies:

$$\left. \frac{\partial \log \ell(\mathbf{x}, \mathbf{y}, \mu, \Sigma)}{\partial \mu} \right|_{\mu=\hat{\mu}} = 0 \quad (15)$$

which can be rewritten using (14) as:

$$\begin{aligned} 0 &= -\frac{1}{2} \frac{\partial}{\partial \mu} \left(\sum_{s \in \mathcal{S}} \mathbf{y}_s^\top \Sigma^{-1} \mathbf{y}_s - 2 w_s \mu^\top \Sigma^{-1} \mathbf{y}_s + w_s^2 \mu^\top \Sigma^{-1} \mu \right) \Big|_{\mu=\hat{\mu}} \\ 0 &= -\frac{1}{2} \sum_{s \in \mathcal{S}} -2 w_s \Sigma^{-1} \mathbf{y}_s + 2 w_s^2 \Sigma^{-1} \hat{\mu}. \end{aligned} \quad (16)$$

Assuming that $\sum_{s \in \mathcal{S}} w_s^2 \neq 0$, a left-hand product by Σ yields:

$$\hat{\mu} = \frac{\sum_{s \in \mathcal{S}} w_s \mathbf{y}_s}{\sum_{s \in \mathcal{S}} w_s^2}. \quad (17)$$

□

References

- [1] Bacher, R., Chatelain, F., Michel, O., 2017a. Global error control procedure for spatially structured targets, in: Signal Processing Conference (EUSIPCO), 2017 25th European, IEEE, pp. 206–210.
- [2] Bacher, R., Meillier, C., Chatelain, F., Michel, O., 2017b. Robust Control of Varying Weak Hyperspectral Target Detection With Sparse Nonnegative Representation. IEEE Transactions on Signal Processing 65, 3538–3550.
- [3] Bacon, R., Conseil, S., Mary, D., Brinchmann, J., Shepherd, M., Akhlaghi, M., Weibacher, P., Piqueras, L., Wisotzki, L., Lagattuta, D., et al., 2017. The MUSE Hubble Ultra Deep Field Survey: I. Survey description, data reduction and source detection. Astronomy & Astrophysics .
- [4] Besag, J., 1986. On the statistical analysis of dirty pictures. Journal of the Royal Statistical Society. Series B (Methodological) , 259–302.
- [5] Casella, G., Berger, R.L., 2002. Statistical inference. volume 2. Duxbury Pacific Grove, CA.
- [6] Celeux, G., Diebolt, J., 1992. A stochastic approximation type EM algorithm for the mixture problem. Stochastics: An International Journal of Probability and Stochastic Processes 41, 119–134.
- [7] Courbot, J.B., Mazet, V., Monfrini, E., Collet, C., 2017. Extended faint source detection in astronomical hyperspectral images. Signal Processing 135, 274–283.
- [8] Delignon, Y., Marzouki, A., Pieczynski, W., 1997. Estimation of generalized mixtures and its application in image segmentation. Image Processing, IEEE Transactions on 6, 1364–1375.
- [9] Dempster, A.P., Laird, N.M., Rubin, D.B., 1977. Maximum likelihood from incomplete data via the EM algorithm. Journal of the royal statistical society. Series B (methodological) , 1–38.
- [10] Derin, H., Elliott, H., 1987. Modeling and segmentation of noisy and textured images using Gibbs random fields. Pattern Analysis and Machine Intelligence, IEEE Transactions on , 39–55.
- [11] Dias, J.G., Wedel, M., 2004. An empirical comparison of EM, SEM and MCMC performance for problematic Gaussian mixture likelihoods. Statistics and Computing 14, 323–332.
- [12] Eches, O., Benediktsson, J.A., Dobigeon, N., Tournet, J.Y., 2013. Adaptive Markov random fields for joint unmixing and segmentation of hyperspectral images. Image Processing, IEEE Transactions on 22, 5–16.
- [13] Geman, S., Geman, D., 1984. Stochastic relaxation, Gibbs distributions, and the Bayesian restoration of images. Pattern Analysis and Machine Intelligence, IEEE Transactions on , 721–741.
- [14] Li, J., Bioucas-Dias, J.M., Plaza, A., 2012. Spectral-spatial hyperspectral image segmentation using subspace multinomial logistic regression and Markov random fields. Geoscience and Remote Sensing, IEEE Transactions on 50, 809–823.
- [15] Li, W., Prasad, S., Fowler, J.E., 2014. Hyperspectral image classification using Gaussian mixture models and Markov random fields. Geoscience and Remote Sensing Letters, IEEE 11, 153–157.
- [16] Marroquin, J., Mitter, S., Poggio, T., 1987. Probabilistic solution of ill-posed problems in computational vision. Journal of the American Statistical association 82, 76–89.
- [17] McLachlan, G., Krishnan, T., 2007. The EM algorithm and extensions. volume 382. John Wiley & Sons.
- [18] Meillier, C., Chatelain, F., Michel, O., Ayasso, H., 2015. Nonparametric Bayesian extraction of object configurations in massive data. Signal Processing, IEEE Transactions on 63, 1911–1924.
- [19] Monfrini, E., Pieczynski, W., 2005. Estimation de mélanges généralisés dans les arbres de Markov cachés, application à la segmentation des images de cartons d’orgue de barbarie. Traitement du Signal 22.
- [20] Pieczynski, W., Tebbache, A.N., 2000. Pairwise Markov random fields and segmentation of textured images. Machine graphics and vision 9, 705–718.
- [21] Rellier, G., Descombes, X., Falzon, F., Zerubia, J., 2004. Texture feature analysis using a Gauss-Markov model in hyperspectral image classification. Geoscience and Remote Sensing, IEEE Transactions on 42, 1543–1551.
- [22] Salzenstein, F., Collet, C., 2006. Fuzzy Markov random fields versus chains for multispectral image segmentation. IEEE Transactions on Pattern Analysis and Machine Intelligence 28, 1753–1767.
- [23] Schweizer, S.M., Moura, J.M., 2000. Hyperspectral imagery: Clutter adaptation in anomaly detection. Information Theory, IEEE Transactions on 46, 1855–1871.
- [24] Vollmer, B., Perret, B., Petremand, M., Lavigne, F., Collet, C., Van Driel, W., Bonnarel, F., Louys, M., Sabatini, S., MacArthur, L., 2013. Simultaneous multi-band detection of low surface brightness galaxies with Markovian modeling. The Astronomical Journal 145, 36.
- [25] Xia, J., Chanussot, J., Du, P., He, X., 2015. Spectral-spatial classification for hyperspectral data using rotation forests with local feature extraction and Markov random fields. Geoscience and Remote Sensing, IEEE Transactions on 53, 2532–2546.