

Computational Intelligence Methods and Applications

Series editors

Sanghamitra Bandyopadhyay, Kolkata, West Bengal, India

Ujjwal Maulik, Kolkata, West Bengal, India

Patrick Siarry, Vitry-sur-Seine, France

The monographs and textbooks in this series explain methods developed in computational intelligence (including evolutionary computing, neural networks, and fuzzy systems), soft computing, statistics, and artificial intelligence, and their applications in domains such as heuristics and optimization; bioinformatics, computational biology, and biomedical engineering; image and signal processing, VLSI, and embedded system design; network design; process engineering; social networking; and data mining.

More information about this series at <http://www.springer.com/series/15197>

Sourav De · Siddhartha Bhattacharyya
Susanta Chakraborty · Paramartha Dutta

Hybrid Soft Computing for Multilevel Image and Data Segmentation

Sourav De
Department of Computer Science
and Engineering
Cooch Behar Government Engineering
College
Cooch Behar, West Bengal
India

Susanta Chakraborty
Department of Computer Science
and Technology
Indian Institute of Engineering Science
and Technology
Howrah, West Bengal
India

Siddhartha Bhattacharyya
Department of Information Technology
RCC Institute of Information Technology
Kolkata, West Bengal
India

Paramartha Dutta
Department of Computer and System
Sciences
Visva-Bharati University
Santiniketan, West Bengal
India

ISSN 2510-1765 ISSN 2510-1773 (electronic)
Computational Intelligence Methods and Applications
ISBN 978-3-319-47523-3 ISBN 978-3-319-47524-0 (eBook)
DOI 10.1007/978-3-319-47524-0

Library of Congress Control Number: 2016954909

© Springer International Publishing AG 2016

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made.

Printed on acid-free paper

This Springer imprint is published by Springer Nature
The registered company is Springer International Publishing AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

*To my respected parents Satya Narayan De
and Tapasi De, loving wife Debolina Ghosh,
beloved son Aishik De, sister Soumi De and
my in-laws*

Sourav De

*To my father Late Ajit Kumar Bhattacharyya,
mother Late Hashi Bhattacharyya, beloved
wife Rashni, father-in-law Mr. Asis Kumar
Mukherjee, mother-in-law Mrs. Poly
Mukherjee and brother-in-law Rishi
Mukherjee*

Siddhartha Bhattacharyya

*To my father, Late Santosh K. Chakraborty
and my beloved students, who can take away
the ideas forward*

Susanta Chakraborty

*To my father, Late Arun Kanti Dutta and
mother Mrs. Bandana Dutta*

Paramartha Dutta

Preface

Segmentation is targeted to partition an image into distinct regions comprising pixels having similar attributes. In the context of image analysis and interpretation, these partitioned regions should strongly relate to depicted objects or features of interest. Faithful segmentation of an image scene is the first step from low-level image processing transforming a multilevel or colour image into one or more other images to high-level image description in terms of features, objects, and scenes. The success of image analysis depends on reliability of segmentation, but an accurate partitioning of an image is generally a very challenging problem.

Segmentation techniques are either contextual or non-contextual. The non-contextual techniques take no account of spatial relationships between features in an image and group pixels together on the basis of some global attributes, viz. grey level or colour. On the other hand, the contextual techniques group together pixels with similar grey levels and close spatial locations. A plethora of classical techniques are available in the literature for faithful segmentation of images. However, each of these techniques suffers from several drawbacks affected by the inherent uncertainties in images. The soft computing paradigm is very capable of handling the uncertainties prevalent in the image segmentation problem faced by the computer vision research community. However, the existing soft computing methodologies applied for the segmentation of multilevel and colour images are jeopardised in several respects. The most notable among them is the selection of the class levels/transition levels of the different segments/classes. Researches in this direction are aimed at finding suitable solutions to these problems.

An effort has been made in this book to remove the aforementioned shortcomings of these soft computing methodologies involving neural network architectures, with special reference to the neighbourhood topology-based multilayer self-organising neural network (MLSONN) architecture through an optimization of the class levels/transition levels of the segments/classes. The book takes recourse to seven well-written chapters targeted in this direction.

Chapter 1 introduces to the audience the basics of image segmentation with reference to the classical approaches, the soft computing counterparts and the hybrid approaches. The chapter also discusses the different soft computing

paradigms in brief like neural network, fuzzy sets and fuzzy logic, genetic algorithms and the classical differential evolutionary algorithm. Then it throws light on the role of single- and multi-objective optimization on image segmentation.

A brief review of the recent trends in image segmentation is illustrated in Chap. 2. The chapter starts with a discussion of the classical approaches of image segmentation. As a sequel, the chapter elaborates the different soft computing paradigm based image segmentation approaches in detail.

As earlier stated the main objective of the book is to remove the limitation of the existing soft computing paradigm as far as image segmentation is concerned. The initial steps in this direction are centred on the standard multilevel sigmoidal (MUSIG) activation function of the MLSONN architecture. This results in an induction of the data heterogeneity in the area of clustering/segmentation with the help of the conventional self-organising neural network. The MUSIG activation function uses equal and fixed class responses, assuming the homogeneity of image information content. Chapter 3 introduces a genetic algorithm based optimised MUSIG (OptiMUSIG) activation function, which enables the network architecture to incorporate the underneath image content for the segmentation of the multilevel greyscale images.

Suitable extensions to the OptiMUSIG activation function with the help of the MLSONN architecture for the purpose of segmentation of true colour images have been proposed by resorting to a parallel version of the activation function in Chap. 4. The genetic algorithm based parallel version of optimised MUSIG (ParaOptiMUSIG) activation function is generated with the optimised class boundaries for the colour components and is able to segment colour images efficiently with the help of the parallel self-organising neural network (PSOINN) architecture.

Thirdly, in order to overcome the flaws of single objective based optimization procedures multi-objective based optimization procedures have been invested to solve the problem of image segmentation. A multi-objective based OptiMUSIG activation function has been presented in Chap. 5 to segment the multilevel grey-scale images. This refining procedure reduces the possibility of the non-effectiveness of a particular solution in the field of other objective functions. Not only restricted in this, a NSGA II based OptiMUSIG activation function is also presented to segment the multilevel gray scale images.

In attempt to put forward the aforementioned approaches together, a multi-objective genetic algorithm based ParaOptiMUSIG activation function, which obviates the shortcomings of the single objective based ParaOptiMUSIG activation function, is proposed in Chap. 6 to segment colour images. Similar to the NSGA II based OptiMUSIG activation function, a NSGA II based ParaOptiMUSIG activation function is also presented for the segmentation of true colour images.

A segmentation procedure with a predefined number of classes cannot assure good results. Good segmented output may be derived by increasing or decreasing the number of classes if the exact number of classes in that test image/dataset is unknown. This is when no *a priori* knowledge regarding the information distribution, the number of classes and the information about the class responses are

supplied at the preliminary stage. In this direction a genetic algorithm based clustering algorithm is presented in Chap. 7 to perform automatic clustering/segmentation. The effectiveness of a cluster/segment is validated by a proposed fuzzy intercluster hostility index. The proposed segmentation process starts from a large number of classes and finds out the exact number of classes in the test image/dataset.

The experimental findings of each of the chapter reveal that the hybrid soft computing paradigms resorted to yield superior performance as compared to the soft computing counterpart devoid of any hybridization. This substantiates the fact that proper hybridization of the soft computing tools and techniques always leads to more effective and robust solutions since the constituent soft computing elements in the hybrid system always complement each other.

The authors have tried to bring together some notable contributions in the field of hybrid soft computing paradigm for the application of multilevel image and data segmentation. The authors feel that these contributions will open up research interests among the computer vision fraternity to evolve more robust, time-efficient and fail-safe hybrid intelligent systems. The authors believe that this book will serve the graduate students and researchers in computer science, electronics communication engineering, electrical engineering, and information technology as a reference book and as an advanced textbook for some parts of the curriculum. Last but not the least, the authors would like to take this opportunity to extend their heartfelt thanks to the editors of the Springer book series Computational Intelligence Methods and Applications, and to Mr. Ronan Nugent, Senior Editor, Springer-Verlag for his constructive support during the tenure of the book project.

Cooch Behar, India
Kolkata, India
Howrah, India
Santiniketan, India
August 2016

Sourav De
Siddhartha Bhattacharyya
Susanta Chakraborty
Paramartha Dutta

Contents

1	Introduction	1
1.1	Introduction	1
1.2	Different Approaches Used for Image Segmentation	5
1.2.1	Classical Approaches	5
1.2.2	Soft Computing Approaches	6
1.2.3	Hybrid Approaches	6
1.3	Soft Computing Techniques	7
1.3.1	Neural Network	7
1.3.2	Fuzzy Sets and Fuzzy Logic	10
1.3.3	Fuzzy Set Theory	12
1.3.4	Genetic Algorithms	14
1.3.5	Classical Differential Evolution	18
1.4	Segmentation	19
1.5	Role of Optimisation	21
1.5.1	Single-Objective Optimisation	22
1.5.2	Multi-objective Optimisation	22
1.6	Organisation of the Book	27
2	Image Segmentation: A Review	29
2.1	Introduction	29
2.2	Classical Approaches to Image Segmentation	29
2.3	Soft Computing Approaches to Image Segmentation	33
2.3.1	Neural Network Based Image Segmentation	34
2.3.2	Fuzzy Based Image Segmentation	36
2.3.3	Genetic Algorithm Based Image Segmentation	38
3	Self-supervised Grey Level Image Segmentation Using an Optimised MUSIG (OptiMUSIG) Activation Function	41
3.1	Introduction	41
3.2	Mathematical Prerequisites	43
3.2.1	Fuzzy c -Means	43
3.2.2	Complexity Analysis of Genetic Algorithm	44

3.3	Multilayer Self-organising Neural Network (MLSONN)	
	Architecture	46
3.3.1	Operating Principle	46
3.3.2	Network Error Adjustment	47
3.3.3	Self-Organisation Algorithm	48
3.4	Optimised Multilevel Sigmoidal (OptiMUSIG) Activation Function	49
3.5	Evaluation of Segmentation Efficiency	51
3.5.1	Correlation Coefficient (ρ).	51
3.5.2	Empirical Goodness Measures.	52
3.6	Methodology	53
3.6.1	Generation of Optimised Class Boundaries	53
3.6.2	Designing of OptiMUSIG Activation Function	54
3.6.3	Multilevel Image Segmentation by OptiMUSIG	54
3.7	Results	55
3.7.1	Quantitative Performance Analysis of Segmentation	57
3.7.2	Multilevel Image Segmentation Outputs	73
3.8	Discussions and Conclusion	85
4	Self-supervised Colour Image Segmentation Using Parallel OptiMUSIG (ParaOptiMUSIG) Activation Function	89
4.1	Introduction	89
4.2	Parallel Self-Organising Neural Network (PSONN)	
	Architecture	92
4.3	Parallel optimised Multilevel Sigmoidal (ParaOptiMUSIG) Activation Function	93
4.4	ParaOptiMUSIG Activation Function Based Colour Image Segmentation Scheme	95
4.4.1	Optimised Class Boundaries Generation for True Colour Images.	96
4.4.2	ParaOptiMUSIG Activation Function Design	98
4.4.3	Input of True Colour Image Pixel Values to the Source Layer of the PSONN Architecture.	98
4.4.4	Distribution of the Colour Component Images to Three Individual SONNs.	99
4.4.5	Segmentation of Colour Component Images by Individual SONNs	99
4.4.6	Fusion of Individual Segmented Component Outputs into a True Colour Image at the Sink Layer of the PSONN Architecture.	99
4.5	Experimental Results	100
4.5.1	Quantitative Performance Analysis of Segmentation	100
4.5.2	True Colour Image Segmentation Outputs	103
4.6	Discussions and Conclusion	119

5 Self-supervised Grey Level Image Segmentation Using Multi-Objective-Based Optimised MUSIG (OptiMUSIG) Activation Function	125
5.1 Introduction	125
5.2 Multilevel Greyscale Image Segmentation by Multi-objective Genetic Algorithm-Based OptiMUSIG Activation Function	127
5.2.1 Methodology	128
5.2.2 Experimental Results	130
5.2.3 Image Segmentation Outputs	136
5.3 NSGA-II-Based OptiMUSIG Activation Function	139
5.3.1 Multilevel Greyscale Image Segmentation by NSGA-II-Based OptiMUSIG Activation Function	141
5.3.2 Result Analysis	143
5.3.3 Image Segmentation Outputs	149
5.4 Discussions and Conclusion	152
6 Self-supervised Colour Image Segmentation Using Multiobjective Based Parallel Optimized MUSIG (ParaOptiMUSIG) Activation Function	153
6.1 Introduction	153
6.2 Colour Image Segmentation by a Multiobjective Genetic Algorithm Based ParaOptiMUSIG Activation Function	155
6.2.1 Methodology	155
6.2.2 Experimental Results	158
6.2.3 Image Segmentation Outputs	169
6.3 NSGA II Based Parallel Optimized Multilevel Sigmoidal (ParaOptiMUSIG) Activation Function	171
6.3.1 Colour Image Segmentation By NSGA II Based ParaOptiMUSIG Activation Function	173
6.3.2 Result Analysis	177
6.3.3 Image Segmentation Outputs	188
6.4 Discussions and Conclusion	190
7 Unsupervised Genetic Algorithm Based Automatic Image Segmentation and Data Clustering Technique Validated by Fuzzy Intercluster Hostility Index	193
7.1 Introduction	193
7.2 Region Based Image Clustering	196
7.2.1 Fuzzy Intercluster Hostility Index	197
7.3 Cluster Validity Indices	198
7.3.1 Davies-Bouldin (DB) Validity Index	198
7.3.2 CS Measure	199
7.4 Automatic Clustering Differential Evolution (ACDE) Algorithm	200

7.5 GA-Based Clustering Algorithm Validated by Fuzzy
Intercluster Hostility Index 201

7.6 Results 203

7.7 Discussions and Conclusion 217

References 219

Index 233