

Plant species recognition using spatial correlation between the leaf margin and the leaf salient points.

Sofiène Mouine, Itheri Yahiaoui, Anne Verroust-Blondet

▶ To cite this version:

Sofiène Mouine, Itheri Yahiaoui, Anne Verroust-Blondet. Plant species recognition using spatial correlation between the leaf margin and the leaf salient points.. ICIP 2013 - IEEE International Conference on Image Processing, Sep 2013, Melbourne, Australia. hal-00865162

HAL Id: hal-00865162 https://inria.hal.science/hal-00865162

Submitted on 24 Sep 2013

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.

PLANT SPECIES RECOGNITION USING SPATIAL CORRELATION BETWEEN THE LEAF MARGIN AND THE LEAF SALIENT POINTS

Sofiene Mouine¹

Itheri Yahiaoui^{1,2}

Anne Verroust-Blondet¹

¹ INRIA Paris-Rocquencourt. Domaine de Voluceau 78153 Le Chesnay, France. ² CReSTIC Université de Reims, France.

ABSTRACT

In this paper, we propose an automatic approach for plant species identification, based on the visual information provided by the plant leaves. More precisely, we consider two sources of information: the leaf margin and the leaf salient points. We investigate two shape context based descriptors: the first one describes the leaf boundary while the second descriptor represents the spatial correlation between salient points of the leaf and its margin. We also study the performance of the fusion of these two descriptors on the Image-CLEF 2011 and 2012 leaf datasets. Experiments show the effectiveness and the efficiency of the proposed method.

Index Terms— Plant species identification, shape context, leaf shape, local descriptors, spatial relationships.

1. INTRODUCTION

Plant species identification is a topical issue in ecology, in particular in the botanical field. Plants are responsible for the presence of oxygen and play a key role in the food chain. Thus, there is a real need to identify plant species in order to preserve biological diversity. Botanists usually observe the leaves and other organs of a plant to determine its species. The leaf contains some of the most important features used in a plant identification task: leaf type (simple or compound), shape, color, texture, venation and margin. Furthermore, images of leaves can be easily acquired with either a flat-bed scanner or a digital camera. Many computer vision systems for plant species identification work on leaf databases [1, 3, 5, 6, 15, 18].

Apart from Nam et al. [21], where the shape features computed from the leaf margin are enriched with venation features, most approaches are based on the description of the leaf shape (see [7] for a review).

In [8], shape features are extracted using a set of morphological characters such as: Rectangularity, Sphericity, Circularity, etc. Eccentricity is used in the two-stage approach of Wang et al. [23] and of Caballero and Aranda [6] to reduce the search space.

Shape feature extraction techniques [17] have been adapted

to the particular case of leaves, as for example, the Curvature Scale Space [6, 19] and Fourier-based descriptors [22, 26]. Shape context [4] and inner shape context [3, 16] techniques have proven their efficiency for leaf image retrieval. To describe the boundary of a shape accurately and obtain good retrieval results, a regular sampling of the contour points is computed. Then a large number of histograms are computed and compared, making the overall technique expensive. To solve this problem, Xie et al. [24] introduced the skeletal context, which uses a medial axis transform to produce an optimal sampling of the shape contour with a smaller number of points. In [20], the points that vote in the shape context (voting points) and the points where the shape context histograms are computed (computing points), are separated into two different sets. A low cardinality of the computing set reduces the computational cost while preserving and sometimes increasing the shape matching precision.

Shape and texture descriptors on oriented patches centered around Harris points are computed in [11]. No prior segmentation is made and Harris points are not necessarily located on the leaf margin. This generic approach obtained good results on scans of leaves in 2011 [12]. However, it is closely dependent on the image quality and the noise that may exist when acquiring the leaf images.

In this paper, we want to focus on our participation in the ImageCLEF 2012 plant identification task, where we obtained the best identification score on scan-like images. In addition, we extend our shape-context method [20] in order to retain more accurately two different sources of information: the leaf shape and the internal information (venation and texture). For this purpose, we study the performance of the fusion of two shape context based descriptors: SC0 and SC2 introduced in [20]. The SC0 descriptor provides a good description of the leaf boundary and the SC2 scenario computes the spatial relationships between the salient points and the leaf margin. Our approach is presented in details in Section 2. Evaluation results on scans and scan-like leaf images of the ImageCLEF 2011 and ImageCLEF 2012 plant identification tasks [9, 10] are reported and discussed in Section 3.

Fig. 1. The retrieval process. L1 and L2 are the lists of the most similar images to the query image computed respectively with SC0 and SC2 and L is the fused list of results.

2. OUR APPROACH

As mentioned above, we believe that both contour and local interest points descriptions are useful for the leaf species identification. Our overall retrieval process, summarized in Figure 1, uses the advanced shape context features SC0 and SC2, based on the computation of spatial relationships between points of the leaf. These two features are briefly presented in section 2.1. The matching and the fusion steps are respectively described in sections 2.2 and 2.3.

2.1. Advanced shape context

Given a set of n points \mathcal{V} and a point p of \mathbb{R}^2 , the *advanced shape context* of \mathcal{V} on p is a discrete representation of the set of n vectors defined by the pairs of points (p,q) with $q \in \mathcal{V}$. It is represented by a coarse histogram $aSC(p,\mathcal{V})$ where each pair of points (p,q), represented by a radius r and an angle θ , contributes to the bin k using the log-polar quantization introduced in [4].

$$aSC(p, \mathcal{V})_k = \#\{q \in \mathcal{V} : q - p \in bin_p(k)\}$$

The set $\mathcal V$ is denoted the *voting set* of points and the set $\mathcal C$ of points p of $\mathbb R^2$, where the advanced shape context $aSC(p,\mathcal S)$ is computed, is called the *computing set*.

Two different scenarios, proposed in [20], are considered here:

- Scenario SC2 represents the salient points, in the context defined by the leaf margin (cf. Figure 2(a)). The voting set of points $\mathcal V$ is composed of all the margin points. To approximate salient points of the leaf, Harris points are computed. They form the computing set $\mathcal C$.
- Scenario SC0 captures the spatial relations between margin points. It corresponds to the shape context description of Belongie et al. [4]. The computing set $\mathcal C$ and the voting set $\mathcal V$ are equal to the leaf margin points, i.e. n points extracted from the leaf boundary by a uniform quantization (cf. Figure 2(b)).

2.2. Matching Method

For SC0 and SC2, the feature matching process is the same. It is done by an approximate similarity search technique based

Fig. 2. Detected points on the leaves in SC0 and SC2 (a) Sample points on the leaf margin used in SC0 where C = V (b) Harris points in red (computing set) and contour points in blue (voting points), used in SC2.

on a Locality Sensitive Hashing (LSH) method [13]. We use the distance L_2 to compute the similarity between two feature vectors. The principle of this algorithm is to project all the features in an L dimensional space and to use hash functions to reduce the search and the cost time. At query time, the features $F_1, F_2, ..., F_n$ of the query image are mapped onto the hash tables and the k-nearest neighbours of each feature F_i are searched for in the buckets associated to F_i . These n lists of candidate feature matches are used as input for a voting system to rank images according to the number of matched features.

2.3. Fusion Method

As illustrated in Figure 1, the descriptors SC0 and SC2 are computed independently. Their combination is done by a late fusion on the feature similarity ranking lists corresponding to the image query. The fusion of the two lists composed of the 30 first results is performed by the Leave Out algorithm (LO) described in [14].

3. RESULTS

Our descriptors have been tested on two leaf datasets: the scans and the scan-like images of the ImageCLEF datasets in 2011 [9] and in 2012 [10]. In all the experiments, a leaf image contains a single leaf on a uniform background. A preprocessing step is required to isolate the leaf area. First, we apply the Otsu threshold method to remove the background

and keep only the mask corresponding to the leaf. A closed contour is then extracted from the leaf mask. Note that SC0 takes as input a sequence of n boundary points regardless of other leaf features such as texture, color and venation. The input for SC2 is jointly the contour points (voting points) and the salient points (the computing set).

3.1. Comparison with ImageCLEF 2011 results

Let us now introduce the context of the plant identification task of ImageCLEF 2011[9].

The ImageCLEF 2011 dataset contains three categories of images:

- scans of leaves acquired using a flat-bed scanner,
- scan-like leaf images acquired using a digital camera,
- free natural photos.

For each category, the leaf images are divided into two sets: a training set and a testing set. The goal of the task is to find the correct tree species of each test image, knowing the species of the training images.

The identification score S is quite different from the classic metrics. Two assumptions guided its definition:

- Leaves from the same tree may be more similar than leaves from different trees (the classification rate on each individual plant is averaged).
- Photos taken by the same person will have nearly the same acquisition protocol (S measures the mean of the average classification rate per user).

run_id	Scans	Scan-like
IFSC_USP_run2	0.562	0.402
inria_imedia_plantnet_run1	0.685	0.464
IFSC_USP_run1	0.411	0.430
LIRIS_run3	0.546	0.513
LIRIS_run1	0.539	0.543
Sabanci-okan-run1	0.682	0.476
LIRIS_run2	0.530	0.508
LIRIS_run4	0.537	0.538
inria_imedia_plantnet_run2	0.477	0.554
IFSC_USP_run3	0.356	0.187
DFH+GP [25]	0.778	0.725
SC2	0.676	0.677
SC0	0.654	0.706
SC2 + SC0	0.785	0.705

Table 1. Normalized classification scores of the scans and scan-like images on the ImageCLEF 2011 dataset using the evaluation metric of [9]

Then, S is defined as follows:

$$S = \frac{1}{U} \sum_{u=1}^{U} \frac{1}{P_u} \sum_{p=1}^{P_u} \frac{1}{N_{u,p}} \sum_{p=1}^{N_{u,p}} s_{u,p,n}$$

Fig. 3. Examples of scan-like images from the testing set of ImageCLEF 2011 dataset.

U: number of users (who have at least one image in the test data).

 P_u : number of individual plants observed by the u^{th} user. $N_{u,p}$: number of pictures taken of the p^{th} plant observed by the u^{th} user.

 $s_{u,p,n}$: classification score (1 or 0) for the n^{th} picture taken of the p^{th} plant observed by the u^{th} user.

We focus on scans and scan-like images. The first category contains 2349 images for training and 721 test images. For the scan-like category, 717 images are used for training and 180 images for testing.

Table 1 shows the identification scores of our descriptors compared to other submitted runs of ImageCLEF 2011. SC2 performs better than SC0 on scans. This is not the case on the scan-like images. This can be explained by the fact that the salient points are more relevant on scans because of the noise affecting scan-like images. The noise may be due to uneven lighting conditions, dead leaves and partial occlusion caused by leaf diseases. Let us examine the scan-like images of Figure 3. The first row shows examples of dead leaves. In fact, dead leaves become rigid and shrivelled, which may cause shadows in the acquisition protocol. Moreover, the visible damage on dead leaves affects the source of saliency like venation and texture. In the middle row, we show three scan-like images from the testing set, where parts of the leaf

are missing. This is sometimes due to the falling leaflets of a compound leaf (first image in the middle row). Leaf diseases can be also the origin of torn leaves. Uneven lighting conditions are illustrated on the leaves of the third row.

The combination of SC0 and SC2, denoted by SC2 + SC0, significantly improves the identification score on scans and outperforms all the other methods. It has the second best score on scan-like images. However, the combination here obtains almost the same score as SC0.

The following parameters are used in this experiment:

- SC0: 50 contour points for both scans and scan-like images.
- SC2: 50 salient points for both scans and scan-like images.
- SC2 + SC0: 50 and 100 boundary points are used in SC0 respectively for the scans and the scan-like images. 50 salient points are used in SC2.

3.2. Comparison with ImageCLEF 2012 results

The formula used to rank the runs in the ImageCLEF 2012 plant identification task [10] is nearly the same as in 2011 (see [10] for details). The scan dataset contains 4870 images for training and 1760 test images. The scan-like category contains 1819 images for training and 907 images for testing. We participated in the ImageCLEF 2012 task where we obtained the best identification score on scan-like images [2]. with SC0. We also proposed a method for the scans, which is a combination of SC2 and three local features. In the current work, we keep only the score obtained by SC2. The results presented in Table 2 confirm that SC2 is not suitable for scan-like images. However, the information extracted by SC0 and the one computed by SC2 are complementary: the combination of SC0 and SC2 achieves the best score on the scan-like images and outperforms all the other methods. The performance on the scans is also improved by SC2 + SC0. The identification score on scans is equal to the best score of the participating runs of ImageCLEF 2012.

We used the following parameters:

- SC0: 200 contour points for both scans and scan-like images.
- SC2: 50 salient points for scan-like images and 100 points for scans.
- SC2 + SC0: for SC2, 50 salient points for the scan-like images and 100 salient points for scans. SC0 used 200 contour points for both scans and scan-like images.

4. CONCLUSION

Two shape context based descriptors have been presented and combined for plant species identification.

- The first one gives a description of the leaf margin.
- The second one computes the spatial relations between the salient points and the leaf contour points.

The experiments carried out on ImageCLEF leaf datasets,

	Scans	Scan-like
Top 3 Scores	0.58	0.59
	0.49	0.55
	0.47	0.54
SC0	0.52	0.59
SC2	0.51	0.42
SC2 + SC0	0.58	0.61

Table 2. Normalized classification scores of the scans and scan-like images using the evaluation metric of [10] (Image-CLEF 2012)

show the complementarity of the two descriptions SC0 and SC2. Their combination generally improves the identification score.

Starting from the assumption that the location of salient points could be approximated with a corner edge detector, we use the Harris detector. This step can be improved by developing a specific detector of key points of the venation network. Work in progress also focuses on the fusion of SC2 with other types of shape descriptors.

Acknowledgements

This research has been conducted with the support of the Agropolis Foundation through the Pl@ntNet project. We would like also to thank Vera Bakić for her help to accomplish this work and Richard James for revising the English of this paper.

5. REFERENCES

- [1] A. R. Backes, D. Casanova, and O. M. Bruno. A complex network-based approach for boundary shape analysis. *Pattern Recognition*, 42(1):54–67, 2009.
- [2] V. Bakic, I. Yahiaoui, S. Mouine, S. Litayem Ouertani, W. Ouertani, A. Verroust-Blondet, H. Goëau, and A. Joly. Inria IMEDIA2's Participation at ImageCLEF 2012 Plant Identification Task. In CLEF (Online Working Notes/Labs/Workshop), Rome, Italy, Sept. 2012.
- [3] P. Belhumeur, D. Chen, S. Feiner, D. Jacobs, W. Kress, H. Ling, I. Lopez, R. Ramamoorthi, S. Sheorey, S. White, and L. Zhang. Searching the world's herbaria: A system for visual identification of plant species. In *European Conference on Computer Vision (ECCV)*, pages 116–129, 2008.
- [4] S. Belongie, J. Malik, and J. Puzicha. Shape matching and object recognition using shape contexts. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 24(4):509 –522, apr 2002.

- [5] O. M. Bruno, R. de Oliveira Plotze, M. Falvo, and M. de Castro. Fractal dimension applied to plant identification. *Information Sciences*, 178(12):2722 – 2733, 2008.
- [6] C. Caballero and M. C. Aranda. Plant species identification using leaf image retrieval. In ACM International Conference on Image and Video Retrieval (CIVR), pages 327–334, 2010.
- [7] J. S. Cope, D. Corney, J. Y. Clark, P. Remagnino, and P. Wilkin. Plant species identification using digital morphometrics: A review. *Expert Systems with Applications*, 39(8):7562 – 7573, 2012.
- [8] J.-X. Du, X.-F. Wang, and G.-J. Zhang. Leaf shape based plant species recognition. *Applied Mathematics* and Computation, 185(2):883 – 893, 2007.
- [9] H. Goëau, P. Bonnet, A. Joly, N. Boujemaa, D. Barthelemy, J.-F. Molino, P. Birnbaum, E. Mouysset, and M. Picard. The CLEF 2011 plant images classification task. In *CLEF (Notebook Papers/Labs/Workshop)*, 2011.
- [10] H. Goëau, P. Bonnet, A. Joly, I. Yahiaoui, D. Barthélémy, N. Boujemaa, and J.-F. Molino. The IMAGECLEF 2012 Plant identification Task. In CLEF 2012, Rome, Italy, Sept. 2012.
- [11] H. Goëau, A. Joly, S. Selmi, P. Bonnet, E. Mouysset, L. Joyeux, J.-F. Molino, P. Birnbaum, D. Barthélémy, and N. Boujemaa. Visual-based plant species identification from crowdsourced data. In 19th ACM international conference on Multimedia, pages 813–814, 2011.
- [12] H. Goëau, A. Joly, I. Yahiaoui, P. Bonnet, and E. Mouysset. Participation of INRIA& Pl@ntNet to ImageCLEF 2011 plant images classification task. In CLEF (Notebook Papers/Labs/Workshop), 2011.
- [13] A. Joly and O. Buisson. A posteriori multi-probe locality hashing. In *16th ACM international conference on Multimedia*, pages 209–218, 2008.
- [14] M. Jović, Y. Hatakeyama, F. Dong, and K. Hirota. Image retrieval based on similarity score fusion from feature similarity ranking lists. In *Third international conference on Fuzzy Systems and Knowledge Discovery (FSKD'06)*, pages 461–470, 2006.
- [15] N. Kumar, P. N. Belhumeur, A. Biswas, D. W. Jacobs, W. J. Kress, I. C. Lopez, and J. V. B. Soares. Leafsnap: A computer vision system for automatic plant species identification. In 12th European Conference on Computer Vision (ECCV 2012), pages 502–516, Florence, Italy, Oct. 2012.

- [16] H. Ling and D. Jacobs. Shape classification using the inner-distance. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 29(2):286–299, Feb. 2007.
- [17] Y. Mingqiang, K. Kidiyo, and R. Joseph. A survey of shape feature extraction techniques. *Pattern Recognition Techniques, Technology and Applications*, 2008. ISBN: 978-953-7619-24-4, InTech.
- [18] F. Mokhtarian and S. Abbasi. Matching shapes with self-intersections: application to leaf classification. *IEEE Transactions on Image Processing*, 13(5):653 661, May 2004.
- [19] F. Mokhtarian, S. Abbasi, and J. Kittler. Robust and efficient shape indexing through curvature scale space. In *British Machine Vision Conference (BMVC)*, 1996.
- [20] S. Mouine, I. Yahiaoui, and A. Verroust-Blondet. Advanced shape context for plant species identification using leaf image retrieval. In 2nd ACM International Conference on Multimedia Retrieval (ICMR 2012), pages 49:1–49:8, 2012.
- [21] Y. Nam, E. Hwang, and D. Kim. A similarity-based leaf image retrieval scheme: Joining shape and venation features. *Computer Vision and Image Understanding*, 110(2):245 259, 2008.
- [22] J. C. Neto, G. E. Meyer, D. D. Jones, and A. K. Samal. Plant species identification using elliptic Fourier leaf shape analysis. *Computers and Electronics in Agriculture*, 50(2):121 134, 2006.
- [23] Z. Wang, Z. Chi, and D. Feng. Shape based leaf image retrieval. *IEE Proceedings on Vision, Image and Signal Processing*, 150(1):34 43, Feb. 2003.
- [24] J. Xie, P.-A. Heng, and M. Shah. Shape matching and modeling using skeletal context. *Pattern Recogn.*, 41(5):1756–1767, May 2008.
- [25] I. Yahiaoui, O. Mzoughi, and N. Boujemaa. Leaf shape descriptor for tree species identification. In *Proceedings* of the 2012 IEEE International Conference on Multimedia and Expo, ICME 2012, pages 254–259, 2012.
- [26] C. T. Zahn and R. Z. Roskies. Fourier descriptors for plane closed curves. *IEEE Trans. Comput.*, 21(3):269– 281, Mar. 1972.