
HAL Id: hal-00686658
https://inria.hal.science/hal-00686658

Submitted on 10 Apr 2012

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

An hierarchical approach for model-based classification
of SAR images

Koray Kayabol, Josiane Zerubia

To cite this version:
Koray Kayabol, Josiane Zerubia. An hierarchical approach for model-based classification of SAR
images. 20th Signal Processing and Communications Applications Conference, Apr 2012, Mugla,
Turkey. �hal-00686658�

https://inria.hal.science/hal-00686658
https://hal.archives-ouvertes.fr

SAR İMGELER İN İN MODEL-TABANLI SINIFLANDIRILMASI İÇ İN
SIRADÜZENSEL BİR YAKLAŞIM

AN HIERARCHICAL APPROACH FOR MODEL-BASED
CLASSIFICATION OF SAR IMAGES

Koray Kayabol1,2, Josiane Zerubia1

1Ayin, INRIA Sophia Antipolis Mediterranee,
2004 route des Lucioles, BP93, 06902 Sophia Antipolis Cedex, France

josiane.zerubia@inria.fr
2CWI, Science Park 123, XE 1098, Amsterdam, Netherlands

koray.kayabol@cwi.nl

ÖZETÇE
Yüksek ç̈oz̈unürlüklü Sentetik Açıklık Radar (SAR) imgelerinin
öğreticisiz sınıflandırılması için Sınıflandırma Beklenti-
Enb̈uyükleme (SBE) tabanalı bir algoritmäonermekteyiz.
SBE algoritmasını sırad̈uzensel bir araya toplama stratejisi
ve T̈umleşik Tam Olabilirlik (TTO) olarak adlandırılan bir
model derecesi seçmeölçütü ile birleştirerek BE algoritmasının
ilkdeğerleme ve model derecesi seçimi problemlerinden kur-
tulmayı amaçlamaktayız. SAR imge genlikleri için Nakagami
dağılımlarının bir karışımı ve sınıf etiketleri içinse gizli bir
Çokterimli Lojistik (ÇtL) modeli uzamsal olarak pürüzs̈uz
sınıf b̈olütleri elde etmek için işe sürmekteyiz. Algoritma
TerraSAR-X verisïuzerinde denenmiştir.

ABSTRACT
We propose an unsupervised classification algorithm for high
resolution Synthetic Aperture Radar (SAR) images based on
Classification Expectation-Maximization (CEM). We combine
the CEM algorithm with the hierarchical agglomeration strat-
egy and a model order selection criterion called Integrated
Completed Likelihood (ICL) to get rid of the initialization and
the model order selection problems of the EM algorithm. We
exploit a mixture of Nakagami densities for amplitudes and a
Multinomial Logistic (MnL) latent model for class labels to ob-
tain spatially smooth class segments. We test our algorithm on
TerraSAR-X data.

1. GİR İŞ
Sonlu Karışım Modeli (SKM) SAR imge histogramlarının mo-
dellenmesi ve model tabanlı sınıflandırmanın gerçekleştirilmesi
için uygun bir istatistiksel modeldir [1], [2]. Bu çalışmada,
SAR imgelerinin genlĭgini modellemek için Nakagami
dăgılımlarının karışımını kullanmaktayız. SKM’lerin parametre
kestiriminde en çok kullanılan ÿontem Beklenti-Enb̈uyükleme
(BE) algoritmasıdır [3]. SKM tabanlı BE algoritmasıyla

Koray Kayabol carried out this work during the tenure of an
ERCIM ”Alain Bensoussan” Postdoctoral Fellowship Programme.

sınıflandırma 1) veriyi temsil edecek gerekli sınıf sayısının
bilinmemesi ve 2) sınıfların ilkdĕgerlemesi ÿonünden iki
eksikliğe sahiptir. Öğreticisiz kelimesini, ilkdĕgerlemeden
băgımsız ve aynı zamanda model derecesinin belirlenmesine de
olanak tanıyan bir algoritmayı betimlemek için kullanmaktayız
[4], [5]. Bu çalışmada sınıfsal rasgele değişkenlerle çalışmanın
getirisinden yararlanıp [6], BE algoritmasının klasik ve
istatistiksel s̈urümlerinden daha az hesaplama karmaşıklığına
sahip olan bir ẗurünü Sınıflandırma BE (SBE) algoritmasını
[7], hem parametre kestirimi hem de sınıflandırma işlemi
için kullanmaktayız. SBE algoritması sınıflandırma adımında
kazanan-herşeyi-alır kuralına göre veri noktalarını gizli
dĕgişkenin sonsal olasılığına g̈ore ilgili sınıfa atamaktadır.
Sınıflandırma adımından sonra SBE sınıf dağılımlarının
parametrelerini ẗum veriyi dĕgil sadece ilgili sınıf üyelerini
kullanarak hesaplamaktadır.

BE türü algoritmaları farklı sınıf sayıları ile defalarca
çalıştırıp belirli bir ölçüte g̈ore en sade modeli belir-
lemek basit bir yaklaşımdır. [8]’de, sıradüzensel bir araya
toplama (hierarchical agglomeration) [9], BE ve Bayesçi Bilgi
Ölçütü’nün (BBÖ) [10] bir tür birleşimi karışım modelindeki
sınıf sayısını belirlemek için̈onerilmiştir. [5] benzer strate-
jiyi Enküçük Mesaj Uzunlŭgu ölçütü ile kullanmıştır. Bu
çalışmamızda sıradüzensel bir araya toplama, SBE ve TTO [11]
ölçütünü öğreticisiz bir sınıflandırma algoritması elde etmek
için birleştirmekteyiz.

Pürüzs̈uz ve b̈olütlenmiş sınıf haritaları elde etmek için
kabaca sınıflandırılmış sınıf etiketlerine bir son-işlem uygu-
lanabilir. Diğer yandan Bayesçi yaklaşım pürüzs̈uzleştirmeyi
bir kısıt olarak probleme dahil etmemize olanak tanımaktadır.
Herbir sınıf etiketinin çokterimli rasgele değişkenlerinözel bir
türü olan sınıfsal (categorical) bir rasgele değişken oldŭgunu
kabul etmekteyiz. Bu modelde herbir piksel sadece tek bir
sınıfa ait oldŭgundan her sınıf için bir ikili (binary) harita
săglanmaktadır. Pikseller arası uzamsal ilintiyi herbir ikili harita
üzerinde bir lojistik băglanım tanımlayarak işin içine katmak-
tayız. Sonuç olarak elde edilen dağılım Çokterimli Lojistik
(ÇtL) bir dağılım olmaktadır [12], [6].

Bölüm 2 ve 3’de, ÇtL karışım modeli ve SBE algorit-
ması tanıtılmaktadır. Sıradüzensel bir araya toplama tabanlı
öğreticisiz sınıflandırma algoritmasının ayrıntıları Bölüm 4’te
verilmektedir. Sonuçlar B̈olüm 5’te sunulmakta ve B̈olüm 6’da
yorumlanmaktadır.

2. GENLİK DA ĞILIMLARININ
ÇOKTER İML İ LOJ İSTİK KARIŞIMLARI
n’inci pikselde g̈ozlemlenen genliğin sn ∈ R+ ki burada
n ∈ R = {1, 2, . . . , N}, satır satır taranarak sıralanmış piksel-
lerin indisi olmaküzere, herhangi bir g̈urültü ve aletsel bozul-
madan arınmış oldŭgunu kabul etmekteyiz.̇Imgedeki herbir
piksel gizli bir sınıf etiketine sahiptir.K ile sınıf sayısını be-
lirterek, sınıf etiketizn’yi K boyutlu sınıfsal bir vekẗor olarak
tanımlayabiliriz. Elemanlarızn,k, k ∈ C = {0, 1, . . . , K}
olan bu vekẗor şu özelliklere sahiptir: 1)zn,k ∈ {0, 1} ve 2)PK

k=0 zn,k = 1. sn’nin olasılığını gizli dĕgişkenzn üzerinden
p(sn, zn|Θ,�n) = p(sn|zn, Θ)p(zn|�n),

p(sn|Θ,�n) =
X
zn

KY

k=1

[p(sn|θk)πn,k]zn,k (1)

şeklinde yazabiliriz. Burada�n = [πn,1, . . . , πn,K],PK
k=0 πn,k = 1 özelliğine sahiptir. θk, k = 1, . . . , K

sınıf dăgılımının parametreleri veΘ = {θ1, . . . , θK} tüm
parametrelerin k̈umesidir.zn sınıfsal bir rasgele vektör olduğu
gözönüne alınır ve�n’nin uzamsal olarak durăgan oldŭgu
kabul edilirse, (1) klasik sonlu karışım modeline indirgenir ama
bu çalışmada klasik sonlu karışım modelini değil pikseller arası
yerel etkileşimleri de dahil etmek için (1)’deki uzamsal olarak
dĕgişen model kullanılacaktır.

Amacımız genlik istatistiklerini kullananrak SAR imgelerin
sınıflandırılması oldŭgundan, imge genliklerini basit kuramsal
bir çoklu-bakış genlik modeli olan Nakagami dağılımı [1] ile
modellemekteyiz.µk veνk parametreli Nakagami dağılımını

pA(sn|µk, νk) =
2

Γ(νk)

�
νk

µk

�νk

s2νk−1
n e

�
−νk

s2n
µk

�

. (2)

şeklinde ifade edebiliriz [1], [6]. Bundan sonrak’inci sınıfın
parametre setiniθk = {µk, νk} olarak belirtecĕgiz.

Sınıfsal rasgele değişkeninönsel dăgılımı p(zn|�n) doğal
olarak băgımsız veözdeş olarak dăgılmış bir çokterimlidir.
Uzamsal ilintileri de işin içine katmak için uzamla değişen
bir dağılım olduğunu kabul edecĕgiz. Herbir sınıfa karşılık ge-
len ikili etiket haritalarıüzerinde tanımlanan lojistik bağlanım
modellerinin ortak dăgılımı bir ÇtL olacaktır [12]. Elimizdeki
problem için ÇtL dăgılımını

p(zn|Z∂n, η) =

KY

k=1

exp(ηvk(zn,k))PK
j=1 exp(ηvj(zn,j))

!zn,k

(3)

şeklinde yazabiliriz. Burada

vk(zn,k) = 1 +
X

m∈M(n)

zm,k. (4)

ve Z∂n = {zm : m ∈ M(n), m 6= n}, zn’nin n etrafında
tanımlananM(n) penceresi içinde kalan komşularının küme-
sidir. vk(zn,k) fonksiyonuk sınıfı için verilen pencere içindeki
ikili etiketlerin toplamını vermektedir. (3)’teki karışım dağılımı
vk(zn,k) fonksiyonu sayesinde uzamla değişen bir dăgılımdır.

3. SINIFLANDIRMA BE
Bu çalışmada SBE [7] algoritmasını hem sınıflandırma hem
de parametre kestirimi için kullanmaktayız. SBE algorit-
ması E- ve M-adımları arasında Enbüyük Sonsal kestirimin
yürütüldüğü bir sınıflandırma adımı içermektedir. Sınıflandırma
adımından sonra pikseller alanıR’yi birbiriyle örtüşmeyenK
bölgeye ayırabiliriz ş̈oyle kiR =

SK
k=1Rk veRk

TRl = 0,
k 6= l. Bu durumda sınıflandırma log-olabilirlik fonksiyonunu

QCEM (Θ|Θt−1)

=

KX

k=1

X
m∈Rk

log{p(sm|θk)πm,k}p(zm,k|sm,Z∂m, Θt−1)(5)

şeklinde yazabiliriz. Bu problemin çözümü için kullanılan SBE
algoritmasının adımları şu şekildedir:

E-adımı: k = 1, . . . , K ve n = 1, . . . , N için, dahaönce
kestirilen parametrelerΘt−1 verildiğinde

p(zn,k|sn,Z∂n, Θt−1) = p(sn|θt−1
k)

exp(ηt−1vk(zn,k))PK
j=1 exp(ηt−1vj(zn,j))

(6)
sonsalını hesapla.

C-adımı: Tüm n = 1, . . . , N için n’inci pikseli
p(zn,k|xn,vn, Θt−1) sonsalınık = 0, 1, . . . , K üzerinden
enb̈uyükleyecek şekildej’inci k ümeye ata:

j = arg max
k

p(zn,k|sn,Z∂n, Θt−1) (7)

M-adımı: Parametre setiΘ’ya göre (5)’teki sınıflandırma
log-olabilirlik fonksiyonunu enb̈uyükle:

Θt−1 = arg max
Θ

QCEM (Θ|Θt−1) (8)

Bu fonksiyonu enb̈uyüklemek için eldeki dĕgişkenler
sırasıyla dĕgiştirilerek yinelenmektedir.

4. ÖĞRETİC İSİZ SINIFLANDIRMA
Bu bölümdeöğreticisiz sınıflandırma algoritmasının ayrıntıları
verilmektedir. Stratejimiz [9]’däonerilen ve [5, 8]’de karışım
modelleri için geliştirilen felsefeyi izlemektedir. Algoritmaya
büyük bir sınıf sayısıK = Kmax ile başlayıp, daha sonra
en zayıf sınıf ve ona en yakın olanı birleştirip sınıf sayısını bir
azaltmaktayızK ← K − 1. En zayıf sınıf ortalama olasılıklar
kullanılarak

kweak = arg min
k

1

Nk

X
n∈Rk

p(zn,k|sn,Z∂n, Θt−1) (9)

şeklinde bulunabilir. En zayıf sınıfa en yakın sınıfı bulmak için
Jensen-Shannon olarak adlandırılan [13] bakışımlı bir uzaklık
ölçütü kullanmaktayız. Büolçüt iki Kullback-Liebler ıraksama
ölçütü üzerinden

DJS(k) =
1

2
DKL(pkweak ||q) +

1

2
DKL(pk||q) (10)

şeklinde tanımlanır. Buradaq = 0.5pkweak +0.5pk vepk, k 6=
kweak. kweak ’e en yakın sınıfıl = arg mink DJS(k) şeklinde
bulup iki sınıfı yeni bir sınıfRl ← Rl

SRkweak oluşturacak
şekilde birleştirmekteyiz.

Bu yordamı dahäonceden belirlenmiş enküçük sınıf sayısı
Kmin’e ulaşana kadar tekrarlamaktayız. Yordamın sonunda
gerekli sınıf sayısının belirlenmesi için TTÖolçütüne bakmak-
tayız.

5. BENZETİM SONUÇLARI
Bu bölümde önerilen AML-CEM (Amplitude density mix-
tures of MnL with CEM) ÿontemi ile elde edilmiş ÿuksek
çözünürlüklü SAR imge öğreticisiz sınıflandırma sonuçları
diğer bazı ÿontemler ile karşılaştırılarak verilecektir. Bu
yöntemler DSEM-MRF [14] ve K-MnL’dir. Aynı zamanda
AML-CEM’nin öğreticili sürümünü de [6] karşılaştırma amaçlı
denemekteyiz.̈Oğreticili durum için imgeüzerinde birbiri ile
örtüşmeyen bir takım ĕgitim ve sınama b̈olgeleri belirlenmiş ve
algoritma ĕgitim ve sınama için iki defa çalıştırılmıştır. Etiket
modeli için pencere boyutu 13×13 olarak deneme ve yanılma
yöntemiyle belirlenmiştir.

K-MnL yöntemi, sınıflandırma için K-ortalamalar topak-
landırması, b̈olütleme için ise Çokterimli Lojistik etiket
modelinin arka arkaya bağlanması ile elde edilmiş melez
bir yöntemdir. K-ortalamalar topaklandırması bölütlenmiş
bir harita săglamadı̆gından daha adil bir karşılaştırma için
bu yöntem ẗuretilmiştir. K-ortalamalar topaklandırması al-
goritmasının zayıf ÿonlerinden biri rasgele bir çekirdek
ile başladı̆gından, her defasında aynı sınıflandırma sonucu
elde edilememektedir. Bu yüzden, K-MnL algoritmasını 20
defa çalıştırarak aralarından eniyi sonuç karşılaştırma için
seçilmiştir.

Algoritmayı aşăgıda ayrıntıları verilen TerraSAR-X imgesi
üzerinde denedik.

• TSX1: 1200× 1000 piksel, HH polarmış TerraSAR-X
Stripmap (6.5 m yerÿuzü çözünürlüğü) 2.66-bakış, San-
chagang, Çin̈uzerinde elde edilmiş (bakınız Şekil 1(a)).
c©Infoterra.

Şekil 1(a)’daki TSX1 imgesi için tam yer-gerçekliği har-
itası elleüretilmiştir. Şekil 1 sınıflandırma sonuçlarını göster-
mektedir. Bu şekilde kırmızı renkli b̈olgeler 3-sınıflı yer-
gerçeklĭgi haritasına g̈ore yanlış sınıflandrılmış b̈olgeleri be-
lirtmektedir. Şekil 2’de sınıf sayısına göre çizilmiş TTO ve
BBÖ dĕgerleri g̈orülmektedir. Bu dĕgerler model derecesini
de dikkate alarak verinin modele olan uyum kalitesini göster-
mektedir. TTO ve BB̈O dĕgerlerindeki dĕgişim 3’ten sonra
yavaşlamaktadır. TTO enbüyük dĕgerine 4’te ulaşmaktadır. 3 ve
4’teki dĕgerler arasındaki fark k̈uçük olduğundan ve amacımız
gerekli enk̈uçük sınıf sayısını bulmak oldŭgundan 3 bileşenli
karışım modeli bu veri k̈umesini temsil etmek için yeterlidir.
Şekil 3 farklı sınıf sayılarında bulunmuş sınıflandırma harita-
larını g̈ostermektedir. Bu şekilden bir araya toplama (agglomer-
ative) ẗurü algoritmanın çalışması boyunca sınıflandırma harita-
sının nasıl evrim geçirdirdiğini görmekteyiz. 3-sınıf için sayısal
doğruluk sonuçları Tablo 1’de verilmektedir.̈Oğreticili AML-
CEM son toplamda eniyi sonucu vermiştir. Yarı-öğreticili K-
MnL’nin verdiği sonuçlaröğreticisiz AML-CEM’ye göre bi-
raz daha iyi fakat K-MnL bu sonuçları sınıf sayısı bilindiğinde
verebilmektedir. Bu ÿuzden K-MnL’yi yarı-̈oğreticili olarak
sıfatlandırmaktayız.

Benzetim sonuçları̈uzerinde MATLAB kurulu Intel Xeon,
Core 8, 2.40 GHz CPU’su olan bir bilgisayarda elde edilmiştir.

1 2 3 4 5 6 7 8
−4

−3.9

−3.8

−3.7

−3.6

−3.5

−3.4

−3.3
x 10

6

Sınıf sayısı

T
T

O
, B

B
Ö

TTO
BBÖ

Şekil 2: Çeşitli sınıf sayılarında (1’den 8’e kadar) sınıflandırılan
TSX1 imgesinin TTO ve BB̈O dĕgerleri.

Tablo 1: TSX1 imagesinin su, ıslak toprak, kuru toprak
bölgelerinde ve ortalamada sınıflandırma doğrulukları.

su ıslak kuru ort.
DSEM-MRF (Öğ.) 90.00 69.93 91.28 83.74
AML-CEM (Öğ.) 88.98 71.21 93.06 84.42
K-MnL (Yarı-öğ.) 89.71 86.13 72.42 82.92

AML-CEM (Öğ/siz.) 88.24 62.99 96.39 82.54

Toplamda 57 yineleme 5.07 dakikada yürütülmüşẗur. Toplam
işlenen piksel sayısı yaklaşık olarak 1.2 milyondur.

6. VARGI

Sırad̈uzensel bir bir araya toplama türü öğreticisiz sınıflandırma
yöntemi kullanarak sınıf etiketlerinin ilkdeğerlemesinden
doğan olumsuz etkiyi ortadan kaldırmış olduk. Yapılan
deneylere g̈ore diyebiliriz ki daha çok sayıda sınıfla algorit-
maya başlandığında ilkdĕgerlere daha az bağımlı sonuçlar elde
etmekteyiz. Bunun sonucu olarakda hesaplama yükü artacaktır.
Sınıflandırma başarımı doku ve polarma gibiözniteliklerin de
kulanımıyla artırılabilir.

7. TEŞEKKÜR

The authors would like to thank Vladimir A. Krylov (Ayin IN-
RIA, France) for providing the ground-truth image and interest-
ing discussions and Astrium-Infoterra GmbH for providing the
TerraSAR-X image.

8. KAYNAKÇA

[1] Oliver, C. and Quegan, S., Understanding Synthetic Aper-
ture Radar Images, 3rd ed. Norwood: Artech House,
1998.

[2] Masson, P. and Pieczynski, W. “SEM algorithm and un-
supervised statistical segmentation of satellite images”,
IEEE Trans. Geosci. Remote Sens., 31(3):618–633, 1993.

(a) TSX1 imgesi (b) K-MnL sınıflandırması (c) Öğreticili sınıflandırma (d) Öğreticisiz sınıflandırma

Şekil 1: (a) TSX1 imgesi, (b), (c) ve (d) K-MnL,̈oğreticili ve öğreticisiz AML-CEM yöntemleri ile elde edilmiş sınflandırma haritaları.
Koyu mavi, açık mavi, sarı ve kırmızı renkler sırasıyla su, ıslak toprak, kuru toprak ve yanlış sınıflandırma bölgelerini g̈ostermektedir.

(a) K= 8 (b) K= 5 (c) K= 3 (d) K= 2

Şekil 3:Öğreticisiz AML-CEM algoritması ile farklı sınıf sayılarıK = {2, 3, 5, 8} için elde edilmiş sınıflandırma haritaları.

[3] Dempster, A.P., Laird, N.M. and Rubin, D.B. “Maximum
likelihood from incomplete data via the EM algorithm”, J.
R. Statist. Soc. B, 39:1-22, 1977.

[4] Palubinskas, G., Descombes, X. and Kruggel, F., “An Un-
supervised Clustering Method using the Entropy Mini-
mization ” in Int. Conf. Pattern Recognition, ICPR’98,
1816–1818, 1998.

[5] Figueiredo, M.A.T. and Jain, A.K., “Unsupervised learn-
ing of finite mixture models”, IEEE Trans. on Pattern
Anal. Machine Intell., 24(3):381–396, 2002.

[6] Kayabol, K., Voisin, A. and Zerubia, J. “SAR image clas-
sification with non-stationary multinomial logistic mix-
ture of amplitude and texture densities”, in Int. Conf. Im-
age Process. ICIP’11, 173-176, Brussels, Belgium, Sep.
2011.

[7] Celeux, G. and Govaert, G. “A classification EM algo-
rithm for clustering and two stochastic versions”, Comput.
Statist. Data Anal., 14:315–332, 1992.

[8] Fraley, C. and Raftery, A., “Model-based clustering, dis-
criminant analysis, and density estimation”, J. Am. Statis-
tical Assoc., 97(458):611–631, 2002.

[9] Ward, J.H., “Hierarchical groupings to optimize an ob-
jective function”, J. Am. Statistical Assoc., 58(301):236–
244, 1963.

[10] Schwarz, G., “Estimating the dimension of a model”, An-
nals of Statistics, 6:461–464, 1978.

[11] Biernacki, C., Celeux, G. and Govaert, G. “Assessing a
mixture model for clustering with the integrated com-
pleted likelihood”, IEEE Trans. on Pattern Anal. Machine
Intell., 22(7):719–725, 2000.

[12] Krishnapuram, B., Carin, L., Figueiredo, M.A.T. and
Hartemink, A.J., “Sparse multinomial logistic regression:
Fast algorithms and generalization bounds”, IEEE Trans.
on Pattern Anal. Machine Intell., 27(6):957–968, 2005.

[13] Lin, J. “Divergence measures based on the Shannon
entropy”, IEEE Trans. Inform. Theory, 37(1):145–151,
1991.

[14] Krylov, V.A., Moser, G., Serpico, S.B. and Zerubia, J.,
“Supervised High-Resolution Dual-Polarization SAR Im-
age Classification by Finite Mixtures and Copulas,” IEEE
J. Sel. Top. Signal Process., 5(3):554–566, 2011.

