

Valery A. Petrushin
Latifur Khan (Eds)

Multimedia Data Mining and Knowledge Discovery

Springer

TP311.13
M961

Valery A. Petrushin and Latifur Khan (Eds)

Multimedia Data Mining and Knowledge Discovery

 Springer

E2007000938

Valery A. Petrushin, MS, PhD
Accenture Technology Labs
Accenture Ltd
161 N. Clark St.
Chicago, IL 60601, USA

Latifur Khan, BS, MS, PhD
EC 31
2601 N. Floyd Rd.
Richardson, TX 75080-1407, USA

British Library Cataloguing in Publication Data
A catalogue record for this book is available from the British Library

Library of Congress Control Number: 2006924373

ISBN-10: 1-84628-436-8 Printed on acid-free paper
ISBN-13: 978-1-84628-436-6

© Springer-Verlag London Limited 2007

Apart from any fair dealing for the purposes of research or private study, or criticism or review, as permitted under the Copyright, Designs and Patents Act 1988, this publication may only be reproduced, stored or transmitted, in any form or by any means, with the prior permission in writing of the publishers, or in the case of reprographic reproduction in accordance with the terms of licences issued by the Copyright Licensing Agency. Enquiries concerning reproduction outside those terms should be sent to the publishers.

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

The publisher makes no representation, express or implied, with regard to the accuracy of the information contained in this book and cannot accept any legal responsibility or liability for any errors or omissions that may be made.

Whilst we have made considerable efforts to contact all holders of copyright material contained in this book, we may have failed to locate some of them. Should holders wish to contact the Publisher, we will be happy to come to some arrangement with them.

9 8 7 6 5 4 3 2 1

Springer Science+Business Media
springer.com

Preface

In recent years we witnessed the real revolution in media recordings and storage. Because of advances in electronics, computing engineering, storage manufacturing, and networking, the market is flooded with cheap computers, mass memory, camera phones, and electronic devices for digitizing and producing visual and audio information. Ten years ago only a professional studio could create an audio CD or a DVD, but today everybody can do it, using a home computer. Under threat of the digital expansion, the entertainment, show, and education industries started changing their business models. Tomorrow nobody will be surprised to find that a personal computer has a terabyte hard disk and four gigabyte RAM. This phenomenon has made corporate, public, and personal multimedia repositories widespread and fast growing. Currently, there are some commercial tools for managing and searching multimedia audio and image collections, but the need for tools to extract hidden useful knowledge embedded within multimedia collections is becoming pressing and central for many decision-making applications. The tools needed today are tools for discovering relationships between objects or segments within images, classifying images on the basis of their content, extracting patterns in sound, categorizing speech and music, recognizing and tracking objects in video streams, etc.

Today data mining efforts are going beyond the databases to focusing on data collected in fields like art, design, hypermedia, and digital media production, medical multimedia data analysis and computational modeling of creativity, including evolutionary computation. These fields use variety of data sources and structures, interrelated by the nature of the phenomenon. As a result there is an increasing interest in new techniques and tools that can detect and discover patterns that can lead to a new knowledge in the problem domain, where the data have been collected. There is also an increasing interest in the analysis of multimedia data generated by different distributed applications, like collaborative virtual environments, virtual communities, and multiagent systems. The data collected from such environments include record of the actions in them, audio and video recordings of meetings and collaborative sessions, variety of documents that are part of the business process, asynchronous threaded discussions, transcripts from synchronous communications, and other data records. These heterogeneous multimedia data records require sophisticated

preprocessing, synchronization, and other transformation procedures before even getting to the analysis stage.

On the other hand, researchers in multimedia information systems, in the search for techniques for improving the indexing and retrieval of multimedia information are looking into new methods for discovering indexing information. Variety of techniques from machine learning, statistics, databases, knowledge acquisition, data visualization, image analysis, high performance computing, and knowledge-based systems, have been used mainly as a research handcraft activity. The development of ontologies and vocabularies for multimedia data fosters the adoption and merging with the Semantic Web technology. The emerging international standards for multimedia content description (MPEG-7) and multimedia resources delivery and usage (MPEG-21) promise to expedite the progress in the field giving a uniform data representation and the open multimedia framework.

This book is based mostly on extended and updated papers that have been presented at the two Multimedia Data Mining Workshops—MDM KDD 2003 and MDM KDD 2004 that held in conjunction with the ACM SIGKDD Conference in Washington, DC, August 2003 and the ACM SIGKDD Conference in Seattle, WA, August 2004, respectively. The book also includes several invited surveys and papers. The book chapters give a snapshot of research and applied activities in the multimedia data mining.

The editors are grateful to the founders and active supporters of the Multimedia Data Mining Workshop Series Simeon Simoff, Osmar Zaiane, and Chabane Djeraba. We also thank the reviewers of book papers for their well-done job and organizers of ACM SIGKDD Conferences for their support.

We thank the Springer-Verlag's employees Wayne Wheeler, who initiated the book project, Catherine Brett, and Frank Ganz for their help in coordinating the publication and editorial assistance.

Chicago, IL
Dallas, TX
January 2006

*Valery A. Petrushin
Latifur Khan*

List of Contributors

Nitin Agarwal

Department of Computer Science and
Engineering
Arizona State University
Tempe, AZ 82857
USA
nitin.agarwal@asu.edu

Muhammad A. Ahmad

Rochester Institute
of Technology
102 Lomb Memorial Drive
Rochester, NY 14623-5608
USA
maa2454@cs.rit.edu

Sergio A. Alvarez

Computer Science Department
Boston College
Chestnut Hill, MA 02467
USA
alvarez@cs.bc.edu

Marie-Aude Aufaure

Computer Science Department
SUPELEC
Plateau du Moulon
3, rue Joliot Curie
F-91 192 Gif-sur-Yvette Cedex
France
Marie-Aude.Aufaure@supelec.fr

Robert P. Biuk-Aghai

Faculty of Science and Technology
University of Macau
Avenida Padre Tomás Pereira, S.J.
Taipa
Macau S.A.R.
China
robertb@umac.mo

Fatma Bouali

LIFL UMR CNRS 8022
France
Fatma.Bouali@univ-lille2.fr

Marinette Bouet

LIMOS – UMR 6158 CNRS
Blaise Pascal University of
Clermont-Ferrand II
Campus des Cézeaux 24, avenue des
Landais
F-63173 Aubiere Cedex
France
Marinette.Bouet@cust.univ-
bpclermont.fr

Stefan Brecheisen

Institute for Computer Science
University of Munich
Oettingenstr. 67, 80538 Munich,
Germany
brecheis@dbs.ifi.lmu.de

K. Selcuk Candan

Department of Computer Science and
Engineering
Arizona State University, Tempe, AZ
82857
USA
candan@asu.edu

Min Chen

Distributed Multimedia Information
System Laboratory
School of Computing & Information
Sciences
Florida International University
Miami, FL 33199
USA
mchen005@cs.fiu.edu

Shu-Ching Chen

Distributed Multimedia Information
System Laboratory
School of Computing & Information
Sciences
Florida International University
Miami, FL 33199
USA
chens@cs.fiu.edu

Charles Daniel

Pennsylvania State University –
Harrisburg
Middletown, PA 17057
USA

Marten J. den Uyl

VicarVision b.v.
Singel 160, 1015 AH
Amsterdam
The Netherlands
denuyl@vicarvision.nl

Qin Ding

Pennsylvania State University –
Harrisburg
Middletown, PA 17057

USA

qding@psu.edu

Chabane Djeraba

LIFL – UMR USTL CNRS 8022
Universite de Lille1, Bât. M3
59655 Villeneuve d'Ascq Cedex
France

djeraba@lifl.fr

Jianping Fan

Dept of Computer Science
University of North Carolina – Charlotte
Charlotte, NC 28223
USA

jfan@uncc.edu

Farshad Fotouhi

Department of Computer Science
Wayne State University
Detroit, MI 48202
USA

fotouhi@wayne.edu

Roger Gaborski

Rochester Institute of Technology
102 Lomb Memorial Drive
Rochester, NY 14623-5608
USA

rsg@cs.rit.edu

Yuli Gao

Dept of Computer Science
University of North Carolina – Charlotte
Charlotte, NC 28223
USA

ygao@uncc.edu

Anatole V. Gershman

Accenture Technology Labs
Accenture Ltd.
161 N. Clark St.
Chicago, IL 60601
USA

anatole.v.gershman@accenture.com

William Grosky

Department of Computer and
Information Science
University of Michigan – Dearborn
Dearborn, MI 48128
USA
wgrosky@umich.edu

Dimitrios Gunopulos

Computer Science & Engineering
Department
University of California, Riverside
Riverside, CA 92521
USA
dg@cs.ucr.edu

Amaury Hazan

Music Technology Group
Pompeu Fabra University
Ocata 1, 08003 Barcelona
Spain
ahazan@iuia.upf.es

Koichi Ideno

Graduate School of Science and
Technology
Kobe University,
Nada, Kobe, 657-8501
Japan
ideno@ai.cs.scitec.kobe-u.ac.jp

Menno Israël

ParaBot Services b.v.
Singel 160, 1015 AH Amsterdam
The Netherlands
m.israel@parabots.nl

James M. Kang

Department of Computer Science and
Engineering
University of Minnesota
Minneapolis, MN 55455
USA
jkang@cs.umn.edu

Takeshi Kawato

Computer Science Department
Worcester Polytechnic Institute
Worcester, MA 01609
USA
takeshi@wpi.edu

Eamonn Keogh

Computer Science & Engineering
Department
University of California, Riverside
Riverside, CA 92521
USA
eamonn@cs.ucr.edu

Latifur Khan

Department of Computer Science
University of Texas at Dallas
75083 Richardson, Texas
USA
lkhan@utdallas.edu

Jong Wook Kim

Department of Computer Science and
Engineering
Arizona State University
Tempe, AZ 82857
USA
jong@asu.edu

Hans-Peter Kriegel

Institute for Computer Science
University of Munich
Oettingenstr. 67,
80538 Munich
Germany
kriegel@dbs.ifi.lmu.de

Peer Kröger

Institute for Computer Science
University of Munich
Oettingenstr. 67, 80538 Munich,
Germany
kroegerp@dbs.ifi.lmu.de

Chuanjun Li

Department of Computer Science
The University of Texas at Dallas
Richardson, Texas 75083
USA
chuanjun@utdallas.edu

Xin Li

Department of Computer Science
Oklahoma City University
Oklahoma City
OK 73106
USA
xinli@okcu.edu

Jessica Lin

Department of Information and Software
Engineering,
George Mason University
Fairfax, VA 22030
USA
jessica@ise.gmu.edu

Huan Liu

Department of Computer Science and
Engineering
Arizona State University
Tempe, AZ 82857
USA
huan.liu@asu.edu

Hangzai Luo

Dept of Computer Science
University of North Carolina – Charlotte
Charlotte, NC 28223
USA
hluo@uncc.edu

Libor Machala

Department of Experimental Physics
Palacky University
Svobody 26
779 00 Olomouc
Czech Republic
machala@sloop.upol.cz

Esteban Maestre

Music Technology Group
Pompeu Fabra University
Ocata 1, 08003 Barcelona, Spain
emaestre@iua.upf.es

Sylvain Mongy

LIFL – UMR USTL CNRS 8022
Universite de Lille1, Bât. M3
59655 Villeneuve d'Ascq Cedex
France
mongy@lifl.fr

Clark F. Olson

Computing and Software Systems
University of Washington, Bothell
18115 Campus Way NE
Campus Box 358534
Bothell, WA 98011-8246
USA
cfolson@u.washington.edu

Nilesh Patel

Department of Computer and
Information Science
University of Michigan – Dearborn
Dearborn, MI 48128
USA
patelnv@umich.edu

Valery A. Petrushin

Accenture Technology Labs
Accenture Ltd.
161 N. Clark St.
Chicago, IL 60601
USA
valery.a.petrushin@accenture.com

Martin Pfeifle

Institute for Computer Science
University of Munich
Oettingenstr. 67
80538 Munich
Germany
pfeifle@dbs.ifi.lmu.de

Balakrishnan Prabhakaran
 Department of Computer Science
 University of Texas at Dallas,
 75083 Richardson, Texas
 USA
 praba@utdallas.edu

Pavel Praks
 Department of Mathematics and
 Descriptive Geometry
 Department of Applied Mathematics
 VSB – Technical University of
 Ostrava
 17 Listopadu 15, 708 33 Ostrava,
 Czech Republic
 pavel.praks@vsb.cz

Daniela Stan Raicu
 Intelligent Multimedia Processing
 Laboratory
 School of Computer Science,
 Telecommunications, and
 Information Systems (CTI)
 DePaul University
 Chicago, Illinois
 USA
 draicu@cs.depaul.edu

Rafael Ramirez
 Music Technology Group
 Pompeu Fabra University
 Ocata 1
 08003 Barcelona
 Spain
 rafael@iua.upf.es

Carolina Ruiz
 Computer Science Department
 Worcester Polytechnic Institute
 Worcester, MA 01609
 USA
 ruiz@cs.wpi.edu

Matthias Schubert
 Institute for Computer Science

University of Munich
 Oettingenstr. 67,
 80538 Munich
 Germany
 schubert@dbs.ifi.lmu.de

Xavier Serra
 Music Technology Group
 Pompeu Fabra University
 Ocata 1, 08003 Barcelona
 Spain
 xserra@iua.upf.es

Ishwar K. Sethi
 Department of Computer Science and
 Engineering
 Oakland University
 Rochester, MI 48309
 USA
 isethi@oakland.edu

Kimiaki Shirahama
 Graduate School of Science and
 Technology
 Kobe University
 Nada, Kobe 657-8501
 Japan
 kimi@ai.cs.scitec.kobe-u.ac.jp

Mei-Ling Shyu
 Department of Electrical and Computer
 Engineering
 University of Miami
 Coral Gables, FL 33124
 USA
 shyu@miami.edu

Simeon J. Simoff
 Faculty of Information Technology
 University of Technology,
 Sydney
 P.O. Box 123
 Broadway NSW 2007
 Australia
 simeon@it.uts.edu.au

Vaclav Snasel

Department of Computer Science
VSB - Technical University of
Ostrava
17 Listopadu 15, 708 33 Ostrava
Czech Republic
vaclav.snasel@vsb.cz

Reshma Suvarna

Department of Computer Science and
Engineering
Arizona State University
Tempe, AZ 82857, USA
reshma.suvarna@asu.edu

Ankur Teredesai

Rochester Institute of Technology
102 Lomb Memorial Drive
Rochester, NY 14623-5608, USA
amt@cs.rit.edu

Kuniaki Uehara

Graduate School of Science and
Technology
Kobe University
Nada, Kobe 657-8501
Japan
uehara@ai.cs.scitec.kobe-u.ac.jp

Egon L. van den Broek

Center for Telematics and Information
Technology (CTIT) and
Institute for Behavioral Research (IBR)
University Twente
P.O. box 217, 7500 AE Enschede,
The Netherlands
e.l.vandenbroek@utwente.nl

Peter van der Putten

LIACS
University of Leiden
P.O. Box 9512
2300 RA Leiden
The Netherlands
putten@liacs.nl

Michail Vlachos

IBM T. J. Watson Research
Center
Hawthorne, NY 10532
USA
vlachos@ibm.com

Lei Wang

Department of Computer Science
University of Texas at Dallas,
75083 Richardson, Texas
USA
leiwang@utdallas.edu

Gang Wei

Accenture Technology Labs
Accenture Ltd.
161 N. Clark St.
Chicago, IL 60601
USA
gang.wei@accenture.com

Chengcui Zhang

Department of Computer & Information
Science
University of Alabama at Birmingham
Birmingham, AL 35294-1170
USA
zhang@cis.uab.edu

Ruofei Zhang

Computer Science Department
Watson School
SUNY Binghamton
Binghamton, NY, 13902-6000
USA
rzhang@cs.binghamton.edu

Zhongfei (Mark) Zhang

Computer Science Department
Watson School,
SUNY Binghamton
Binghamton, NY 13902-6000
USA
zhongfei@cs.binghamton.edu

Arthur Zimek

Institute for Computer Science
University of Munich

Oettingenstr. 67, 80538 Munich

Germany

zimek@dbs.ifi.lmu.de

Contents

Preface.....	xvii
List of Contributors.....	xix

Part I. Introduction

1. Introduction into Multimedia Data Mining and Knowledge Discovery	3
<i>Valery A. Petrushin</i>	
1.1 What Is Multimedia Data Mining?	3
1.2 Who Does Need Multimedia Data Mining?.....	5
1.3 What Shall We See in the Future?	8
1.4 What Can You Find in This Book?	8
References	12
2. Multimedia Data Mining: An Overview	14
<i>Nilesh Patel and Ishwar Sethi</i>	
2.1 Introduction	14
2.2 Multimedia Data Mining Architecture	15
2.3 Representative Features for Mining	18
2.3.1 Feature Fusion	21
2.4 Supervised Concept Mining.....	21
2.4.1 Annotation by Classification.....	21
2.4.2 Annotation by Association	23
2.4.3 Annotation by Statistical Modeling.....	24
2.5 Concept Mining Through Clustering	25
2.6 Concept Mining Using Contextual Information.....	27
2.7 Events and Feature Discovery	29
2.8 Conclusion	33
References	33

Part II. Multimedia Data Exploration and Visualization

3. A New Hierarchical Approach for Image Clustering.....	41
<i>Lei Wang and Latifur Khan</i>	
3.1 Introduction	41
3.2 Related Works	42
3.3 Hierarchy Construction and Similarity Measurement.....	43
3.3.1 Object Clustering.....	44
3.3.2 Vector Model for Images	47
3.3.3 Dynamic Growing Self-Organizing Tree (DGSOT) Algorithm ..	47
3.4 Experiment Results	52
3.5 Conclusion and Future Works	54
References	55
 4. Multiresolution Clustering of Time Series and Application to Images.....	 58
<i>Jessica Lin, Michail Vlachos, Eamonn Keogh, and Dimitrios Gunopoulos</i>	
4.1 Introduction	58
4.2 Background and Related Work	59
4.2.1 Background on Clustering	59
4.2.2 Background on Wavelets	61
4.2.3 Background on Anytime Algorithms	62
4.2.4 Related Work	62
4.3 Our Approach—the <i>ik-means</i> Algorithm.....	62
4.3.1 Experimental Evaluation on Time Series	64
4.3.2 Data Sets and Methodology	65
4.3.3 Error of Clustering Results	65
4.3.4 Running Time.....	68
4.4 <i>ik-means</i> Algorithm vs. <i>k-means</i> Algorithm	69
4.5 Application to Images.....	71
4.5.1 Clustering Corel Image Data sets	74
4.5.2 Clustering Google Images	75
4.6 Conclusions and Future Work	77
Acknowledgments.....	77
References	77
 5. Mining Rare and Frequent Events in Multi-camera Surveillance Video	 80
<i>Valery A. Petrushin</i>	
5.1 Introduction	80
5.2 Multiple Sensor Indoor Surveillance Project	82
5.3 Data Collection and Preprocessing	83
5.4 Unsupervised Learning Using Self-Organizing Maps.....	86
5.4.1 One-Level Clustering Using SOM.....	86

5.4.2 Two-Level Clustering Using SOM.....	89
5.4.3 Finding Unusual Events.....	90
5.5 Visualization Tool.....	91
5.6 Summary	92
References	92
6. Density-Based Data Analysis and Similarity Search.....	94
<i>Stefan Brecheisen, Hans-Peter Kriegel, Peer Kröger, Martin Pfeifle, Matthias Schubert, and Arthur Zimek</i>	
6.1 Introduction.....	94
6.2 Hierarchical Clustering	96
6.3 Application Ranges.....	98
6.3.1 Data Analysis	98
6.3.2 Navigational Similarity Search	100
6.4 Cluster Recognition for OPTICS.....	100
6.4.1 Recent Work	101
6.4.2 Gradient Clustering	102
6.4.3 Evaluation	106
6.5 Extracting Cluster Hierarchies for Similarity Search.....	108
6.5.1 Motivation	108
6.5.2 Basic Definitions	109
6.5.3 Algorithm.....	110
6.5.4 Choice of ε in the i -th Iteration.....	112
6.5.5 The Extended Prototype CLUSS.....	113
6.6 Conclusions	114
References	114
7. Feature Selection for Classification of Variable Length Multiattribute Motions.....	116
<i>Chuanjun Li, Latifur Khan, and Balakrishnan Prabhakaran</i>	
7.1 Introduction	116
7.2 Related Work	118
7.3 Background	120
7.3.1 Support Vector Machines	120
7.3.2 Singular Value Decomposition	121
7.4 Feature Vector Extraction Based on SVD.....	123
7.4.1 SVD Properties of Motion Data.....	123
7.4.2 Feature Vector Extraction.....	125
7.5 Classification of Feature Vectors Using SVM	127
7.6 Performance Evaluation	128
7.6.1 Hand Gesture Data Generation	128
7.6.2 Motion Capture Data Generation.....	128
7.6.3 Performance Evaluation.....	129
7.6.4 Discussion	133
7.7 Conclusion	135

Acknowledgments.....	136
References	136
<hr/>	
Part III. Multimedia Data Indexing and Retrieval	
<hr/>	
8. FAST: Fast and Semantics-Tailored	
Image Retrieval.....	141
<i>Ruofei Zhang and Zhongfei (Mark) Zhang</i>	
8.1 Introduction	141
8.2 Fuzzified Feature Representation and Indexing Scheme	144
8.2.1 Image Segmentation	144
8.2.2 Fuzzy Color Histogram for Each Region	146
8.2.3 Fuzzy Representation of Texture and Shape for Each Region	147
8.2.4 Region Matching and Similarity Determination.....	148
8.3 Hierarchical Indexing Structure and HEAR Online Search.....	150
8.4 Addressing User's Subjectivity Using ITP and ARWU.....	153
8.5 Experimental Evaluations	157
8.6 Conclusions	165
References	165
9. New Image Retrieval Principle: Image Mining and Visual Ontology.....	168
<i>Marinette Bouet and Marie-Aude Aufaure</i>	
9.1 Introduction	168
9.2 Content-Based Retrieval.....	170
9.2.1 Logical Indexation Process.....	171
9.2.2 Retrieval Process	172
9.3 Ontology and Data Mining Against Semantics Lack in Image Retrieval.....	173
9.3.1 Knowledge Discovery in Large Image Databases.....	174
9.3.2 Ontologies and Metadata	175
9.4 Toward Semantic Exploration of Image Databases.....	176
9.4.1 The Proposed Architecture	176
9.4.2 First Experimentations	179
9.5 Conclusion and Future Work.....	181
References	182
10. Visual Alphabets: Video Classification by End Users.....	185
<i>Menno Israël, Egon L. van den Broek, Peter van der Putten, and Marten J. den Uyl</i>	
10.1 Introduction.....	185
10.2 Overall Approach.....	186
10.2.1 Scene Classification Procedure.....	187

10.2.2	Related Work	187
10.2.3	Positioning the Visual Alphabet Method	189
10.3	Patch Features	189
10.3.1	Distributed Color Histograms	190
10.3.2	Histogram Configurations	190
10.3.3	Human Color Categories	191
10.3.4	Color Spaces	191
10.3.5	Segmentation of the HSI Color Space	192
10.3.6	Texture	193
10.4	Experiments and Results	194
10.4.1	Patch Classification	195
10.4.2	Scene Classification	196
10.5	Discussion and Future Work	197
10.6	Applications	198
10.6.1	Vicar	199
10.6.2	Porn Filtering	200
10.6.3	Sewer Inspection	201
10.7	Conclusion	203
	Acknowledgments	203
	References	203

Part IV. Multimedia Data Modeling and Evaluation

11.	Cognitively Motivated Novelty Detection in Video Data Streams	209
	<i>James M. Kang, Muhammad Aurangzeb Ahmad, Ankur Teredesai, and Roger Gaborski</i>	
11.1	Introduction	209
11.2	Related Work	211
11.2.1	Video Streams	211
11.2.2	Image Novelty	212
11.2.3	Clustering Novelty in Video Streams	212
11.2.4	Event vs. Novelty Clustering	213
11.3	Implementation	213
11.3.1	Machine-Based Process	213
11.3.2	Human-Based System	217
11.3.3	Indexing and Clustering of Novelty	220
11.3.4	Distance Metrics	223
11.4	Results	225
11.4.1	Clustering and Indexing of Novelty	225
11.4.2	Human Novelty Detection	228
11.4.3	Human vs. Machine	228
11.5	Discussion	229
11.5.1	Issues and Ideas	229