
Digital Presentation and Preservation of Cultural and Scientific Heritage, Vol.3, 2013, ISSN: 1314-4006 

Query Enrichment for Image Collections 
by Reuse of Classification Rules  

Nicolas Spyratos1, Peter Stanchev2,3, Krassimira Ivanova2, Iliya Mitov2 

1: Université Paris-Sud  
2: Institute of Mathematics and Informatics, Bulgarian Academy of Sciences, Sofia, Bulgaria 

3: Kettering University, Flint, USA 
 

Nicolas.Spyratos@lri.fr, pstanche@kettering.edu, 
kivanova@math.bas.bg, imitov@math.bas.bg 

Abstract. User queries over image collections, based on semantic similarity, 
can be processed in several ways. In this paper, we propose to reuse the rules 
produced by rule-based classifiers in their recognition models as query pattern 
definitions for searching image collections. 

Keywords: Query Reuse, Rule-Based Classification, Image Collections 

1.  Introduction 

Reuse is often described as "not reinventing the wheel" [6]. The process of reusing is 
inherent to informatics. The classical software reuse has grown out of the macros and 
subroutines libraries of the 1960s when the assemblers started to offer the possibilities 
for predefined macros to generate the call and return sequences, using the support for 
both in-line and separately assembled sequences of codes that could be linked 
together. The development of this idea has crystallized as a main principle of today's 
object-oriented programming. Current languages, based on this principle, are building 
vast collections of reusable software objects and components. Source code, 
components, development artifacts, patterns, templates all are possible to reuse [1]. In 
recent years, the process of information reuse has enlarged its scope from program 
code to data content, using existing content components to create new documents [8] 
and user interaction.  

2.  Features of Rule-based Classifier  

In the family of rule-based classifiers fall groups of decision trees, decision rules, 
association rules. One of the distinctive features of the rule-based classifiers is that 
they form a human comprehensive recognition model [9]. As a result of the learning 
phase of such classifiers we receive a set of rules that characterize class labels.  

In spite of the decision trees specifics their recognition model, based on split-and-
conquer techniques, can easily be transformed into a set of rules. In the decision rules 


122 

the learned model is represented as a set of IF-THEN rules, produced on the basis of a 
depth-first induction strategy. Association rules show stable relations between 
attribute-value pairs that occur frequently in a given dataset, strong associations 
between frequent patterns (conjunctions of attribute-value pairs) and class labels. In 
many cases these classifiers give good recognition results and the produced rules can 
be used as profiles of corresponding class-labels. 

3.  Using the Rules from Recognition Model as Query Patterns 
for Searching Image Collections 

Image retrieval is an extension to traditional information retrieval. Approaches to 
image retrieval are somehow derived from conventional information retrieval and are 
designed to manage the more versatile and enormous amount of visual data which 
exist. The distinctive characteristic of image collections is that the images can be 
searched not only by textual metadata, but also on the basis of theirs content. 

The problem with Content-based Image Retrieval is the so called Semantic gap – 
the lack of coincidence between the information that one can extract from the visual 
data and the interpretation that the same data has for a user in a given situation [7]. 
The semantic gap is larger in visual arts images than in natural images since artworks 
are most often not perfectly realistic. In simple terms, the semantic gap in content-
based retrieval stems from the fact that multimedia data is captured by devices in a 
format, which is optimized for storage and very simple retrieval, and cannot be used 
to understand what the object "mean". In addition to this, user queries are based on 
semantic similarity, but the computer usually processes similarity based on low-level 
feature similarity. To bridge this gap, text annotations by humans were used in 
conjunction with low-level features of the objects. Another way is to try to build 
higher level concepts that are comprehensive by humans, on the one hand, and based 
on the processing of low level features, on the other hand. In this process great 
importance have the categorization algorithms that allow the system "learning" how 
to make these decisions. 

The classification on a test dataset in an image collection using low-level attribute 
space using rule-based classifiers can produce quite good recognition results for some 
high-level semantic class-labels. Using MPEG-7 descriptors [4] one can achieve good 
recognition accuracy for indoors-outdoors, scene types, artists' practices, etc.  

In some image collection, we can use a set of produced rules in the recognition 
model as semantic profiles of corresponding class-labels and include these sets as 
patterns in the query module, using the set of rules as disjunctive-conjunctive 
sequence of conditions, and naming them with the name of class-label. In this way the 
user operates with well-known high-level concepts and this saves him the trouble of 
understanding and analysing the low-level features, captured by the image analysis. 

In practice, the low-level features tightly correspond to the "abstract space" of the 
image content [3], which is connected with the aspects that are specific to art images 
and reflect cultural influences, specific techniques as well as emotional responses 
evoked by an image [5]. This fact gives the possibilities to search patterns that define 


123 

more abstract concepts such as "like/dislike", "exciting/boring", or 
"relaxing/irritating". Though emotions can be affected by various factors like gender, 
age, culture, background, etc. and are considered as high-level cognitive processes, 
they still have certain stability and generality across different people and cultures, 
which enable researchers to generalize their proposed methodologies from limited 
samples given a sufficiently large number of observers [10]. If we have quite enough 
representative part of the observers that are tagged learning set of the images, the 
produced rules from recognition process can be used to form pattern's queries for the 
emotional concepts that can be searched as expression from the images. 

4.  Example 

The experiments are made for a small collection of 600 images representing different 
movements in West-European fine arts – Renaissance, Baroque, Romanticism and 
Impressionism. The MPEG-7 descriptors for each image are calculated. We have used 
Dominant Color, Scalable Color, Color Layout, Color Structure, Edge Histogram and 
Homogeneous Texture MPEG-7 descriptors. The low-level visual information 
consists of 339 values named with A1 to A339.  

A part of the images are also labeled with different high level semantic 
information, such as “indoor/outdoor”, scene type, artists' name, movement. In the 
observed case 120 images are labeled with the movement in which their techniques 
belong. 

We provide 10-fold cross-validation over this learning dataset using BFTree 
Classifier [2] and as a result we receive 86.67% classification accuracy.  
 

The recognition model consists of the following tree: 
 

A64 < 9.5 
|  A4 < -25.0: Romanticism 
|  A4 >= -25.0: Baroque 
A64 >= 9.5 
|  A88 < 0.5 
|  |  A23 < 2.5 
|  |  |  A114 < 3.0: Romanticism 
|  |  |  A114 >= 3.0: Impressionism 
|  |  A23 >= 2.5 
|  |  |  A206 < 1.5: Romanticism 
|  |  |  A206 >= 1.5: Renaissance 
|  A88 >= 0.5 
|  |  A11 < -7.5: Renaissance 
|  |  A11 >= -7.5: Impressionism 

 
As query patterns we can put the following sets of rules with the assumption that 

the result can contain about 14% false answers, because of the fuzziness of the 
induction algorithms (Table 1). 


124 

 
Table 1. Set of rules using in our example 

Query Name Search Pattern  
Renaissance like (A64>=9.5) and (A88<0.5) and (A23>=2.5) and (A206>=1.5) 

or 
(A64>=9.5) and (A88>=0.5) and (A11<-7.5) 

Baroque like (A64<9.5) and (A4>=-25.0) 
Romanticism like (A64<9.5) and (A4<-25.0) 

or 
(A64>=9.5) and (A88<0.5) and (A23<2.5) and (A114<3.0) 
or 
(A64>=9.5) and (A88<0.5) and (A23>=2.5) and (A206<1.5) 

Impressionism like (A64>=9.5) and (A88<0.5) and (A23<2.5) and (A114>=3.0) 
or 
(A64>=9.5) and (A88>=0.5) and (A11>=-7.5) 

 
The user can operate with the queries in a high semantic level, for instance to ask 

"Which of the images in the collections seem to belong in the Renaissance period", 
choosing by the names of the input query patterns "Renaissance like". The system will 
process the low-level visual MPEG-7 features to decide which of the paintings answer 
the rules conditions, written on the right side of the corresponding query pattern. 

5. Conclusion 

Current digital spaces contain huge amounts of information, with only 1% of the Web 
data being in textual form, while the rest is of multimedia/streaming nature. There is a 
clear need to extend the next-generation search tools to accommodate these 
heterogeneous media. The new search engines must combine search according to 
textual information or other attributes associated with the files, with the ability of 
extracting information from the content, which is the scope of action of Content-
Based Image Retrieval (CBIR).  

The satisfaction of user queries, which are are based on semantic similarity can be 
achieved in at least three ways:  

(1) by supplying text annotations of the digital items by humans, which is a long 
and hard process and cannot be done for the huge amount of image information 
available on web;  

(2) by trying to annotate automatically with concepts that are comprehensive by 
humans, based on the processing of low level features using different categorization 
algorithms; or  

(3) by using some advantages of the previous step dynamically, i.e. by not making 
an annotation in advance and storing metadata, which are not sure that will be used, 
but by using the query patterns that are formed as a result of previous test annotation 
that shows enough accurate recognition and use them only when the user query 
affects the defined concept.  


125 

In this article we have discussed a variant of this last way showing the possibility 
to reuse the rules produced by rule-based classifiers in their recognition models as 
query pattern definitions for searching image collections. 

Acknowledgment 

This work was supported in part by the project "VISUAL: Semantic Retrieval in Art 
collections", No: 01/14 from 21.06.2013, funded by Bulgarian-French programme for 
scientific cooperation RILA. 

References 

[1] Ambler, S.: A Realistic Look at Object-Oriented Reuse. Jan., 1998, 
http://www.drdobbs.com/a-realistic-look-at-object-oriented-reus/184415594 

[2] Hall, M., Frank, E., Holmes, G., Pfahringer, B., Reutemann, P., Witten, I: The 
WEKA Data Mining Software: An Update; SIGKDD Explorations, 11 (1), 2009 

[3] Hurtut, T.: 2D Artistic Images Analysis, a Content-based Survey, 2010, 
http://hal.archives-ouvertes.fr/hal-00459401_v2/  

[4] International Standard ISO/IEC 15938-3 Multimedia Content Description 
Interface – Part 3: Visual,   
http://www.iso.org/iso/iso_catalogue/catalogue_tc/catalogue_detail.htm?csnumb
er=34230   

[5] Ivanova, K.: A Novel Method for Content-Based Image Retrieval in Art Image 
Collections Utilizing Colour Semantics. PhD Thesis, Hasselt University, 
Belgium, 2011. 

[6] Raymond, E.: The Art of UNIX Programming. Chapter 16 – Reuse. Pearson 
Education, Inc., 2003, on-line version under the CCA available at:  
http://homepage.cs.uri.edu/~thenry/resources/unix_art/index.html  

[7] Smeulders, A., Worring, M., Santini, S., Gupta, A., Jain, R.: Content based 
image retrieval at the end of the early years. IEEE Trans. on Pattern Analysis 
and Machine Intelligence, 22(12), 2000, pp. 1349-1380 

[8] Tuan, L.A.: Accessing and Using Complex Multimedia Documents in a Digital 
Library, Ph.D. thesis the Laboratoire de Recherche en Informatique, Université 
Paris-Sud, July 2013 

[9] Zaiane, O., Antonie, M.-L.: On pruning and tuning rules for associative 
classifiers. In Proc. of Int. Conf. on Knowledge-Based Intelligence Information 
& Engineering Systems, LNCS, Vol. 3683, 2005, pp.966-973 

[10] Zhang, H., Augilius, E., Honkela, T., Laaksonen J., Gamper H., Alene H.: 
Analyzing Emotional Semantics of Abstract Art Using Low-Level Image 
Features. Advances in Intelligent Data Analysis X, Springer LNCS 7014, 2011, 
pp.413-423 


