

--

. ...
�]1Ji1l-H:i�l.ivl lJ�11,VlU1fteJi�ti�1l-1U- -�- - - .

� Jo I b bc)J&tf
01 / �cc!�

i JJtdQPf

Quantum Inspired Meta-heuristics for

Image Analysis

Sandip Dey
Global Institute of Management and Technology

Krishnanagar, Nadia, West Bengal

India

Siddhartha Bhattacharyya
RCC Institute of Information Technology

Kolkata

India

Ujjwal Maulik
Jadavpur University

Kolkata

India

WILEY

o OI "" 01 .cl 4l l

mt!mnnrnmn-n:rm.nri m'it1-1 , 11u

CHIANG MAI UNIVERSITY LH3RARY

Contents

Preface xiii

Acronyms xv

1 Introduction 1

1.1 Image Analysis 3

1.1.1 Image Segmentation 4

1.1.2 Image Thresholding 5

1.2 Prerequisites of Quantum Computing 7

1.2.1 Dirac's Notation 8

1.2.2 Qubit 8

1.2.3 Quantum Superposition 8

1.2.4 Quantum Gates 9

1.2.4.1 Quantum NOT Gate (Matrix Representation) 9

1.2.4.2 Quantum Z Gate (Matrix Representation) 9

1.2.4.3 Hadamard Gate 10

1.2.4.4 Phase Shift Gate 10

1.2.4.5 Controlled NOT Gate (CNOT) 10

1.2.4.6 SWAP Gate 11

1.2.4.7 Toffoli Gate 11

1.2.4.8 Fredkin Gate 12

1.2.4.9 Quantum Rotation Gate 13

1.2.5 Quantum Register 14

1.2.6 Quantum Entanglement 14

1.2.7 Quantum Solutions of NP-complete Problems 15

1.3 Role of Optimization 16

1.3.1 Single-objective Optimization 16

1.3.2 Multi-objective Optimization 18

1.3.3 Application of Optimization to Image Analysis 18

1.4 Related Literature Survey 19

1.4.1 Quantum-based Approaches 19

1.4.2 Meta-heuristic-based Approaches 21

1.4.3 Multi-objective-based Approaches 22

viii I Contents

1.5
1.5.1
1.5.2

1.5.3

1.5.4

1.6
1.7

2

2.1
2.2
2.3
2.4
2.4.1
2.4.1.1
2.4.1.2
2.4.1.3
2.5
2.5.1
2.5.2
2.5.3
2.5.4
2.5.5
2.5.6
2.5.7
2.5.8
2.5.9
2.5.10
2.5.11
2.5.12
2.5.13
2.5.14
2.5.15
2.5.16
2.6
2.7
2.8

Organization of the Book 23

Quantum Inspired Meta-heuristics for Bi-level Image Thresholding 24

Quantum Inspired Meta-heuristics for Gray-scale Multi-level Image
Thresholding 24

Quantum Behaved Meta-heuristics for True Color Multi-level
Thresholding 24

Quantum Inspired Multi-objective Algorithms for Multi-level Image
Thresholding 24

Conclusion 25

Summary 25

Exercise Questions 26

Review of Image Analysis 29

Introduction 29

Definition 29

Mathematical Formalism 30

Current Technologies 30

Digital Image Analysis Methodologies 31

Image Segmentation 31

Feature Extraction/Selection 32

Classification 34

Overview of Different Thresholding Techniques 35

Ramesh's Algorithm 35

Shanbag's Algorithm 36

Correlation Coefficient 37
Pun's Algorithm 38

Wu's Algorithm 38

Renyi's Algorithm 39

Yen's Algorithm 39

Johannsen's Algorithm 40

Silva's Algorithm 40

Fuzzy Algorithm 41

Brink's Algorithm 41

Otsu's Algorithm 43

Kittler's Algorithm 43

Li's Algorithm 44

Kapur's Algorithm 44

Huang's Algorithm 45

Applications of Image Analysis 46

Conclusion 47

Summary 48

Exercise Questions 48

3 Overview of Meta-heuristics 51

3.1 Introduction 51

3.1.1 Impact on Controlling Parameters 52

3.2 Genetic Algorithms 52

3.2.1

3.2.2

3.2.3

3.2.4

3.2.5

3.2.6

3.2.7

3.2.8

3.3

3.3.1

3.3.2

3.4

3.4.1

3.4.2

3.4.3

3.4.4

3.5

3.5.1

3.5.2

3.5.3

3.5.4

3.5.5

3.6

3.6.1

3.6.2

3.7

3.7.1

3.7.2

3.7.3

3.8

3.9

4

4.1

4.2

4.2.1

4.2.2

4.2.2.1

4.2.2.2

4.2.3

4.2.4

4.2.5

4.2.6

4.2.7

4.2.8

Fundamental Principles and Features 53

Pseudo-code of Genetic Algorithms 53

Encoding Strategy and the Creation of Population 54

Evaluation Techniques 54

Genetic Operators 54

Selection Mechanism 54

Crossover 55

Mutation 56

Particle Swarm Optimization 56

Pseudo-code of Particle Swarm Optimization 57

PSO: Velocity and Position Update 57

Ant Colony Optimization 58

Stigmergy in Ants: Biological Inspiration 58

Pseudo-code of Ant Colony Optimization 59

Pheromone Trails 59

Updating Pheromone Trails 59

Differential Evolution 60

Pseudo-code of Differential Evolution 60

Basic Principles of DE 61

Mutation 61

Crossover 61

Selection 62

Simulated Annealing 62

Pseudo-code of Simulated Annealing 62

Basics of Simulated Annealing 63

Tabu Search 64

Pseudo-code of Tabu Search 64

Memory Management in Tabu Search 65

Parameters Used in Tabu Search 65

Conclusion 65

Summary 65

Exercise Questions 66

Quantum Inspired Meta-heuristics for Bi-level Image

Thresholding 69

Introduction 69
Quantum Inspired Genetic Algorithm 70

Initialize the Population of Qubit Encoded Chromosomes 71

Perform Quantum Interference 72

Generate Random Chaotic Map for Each Qubit State 72

Initiate Probabilistic Switching Between Chaotic Maps 73

Find the Threshold Value in Population and Evaluate Fitness 74

Apply Selection Mechanism to Generate a New Population 74

Foundation of Quantum Crossover 74

Foundation of Quantum Mutation 74

Foundation of Quantum Shift 75

Complexity Analysis 75

Contents I ix

XI
Contents

4.3
4.3.1
4.4
4.4.1
4.4.1.1
4.4.2
4.4.2.1
4.4.2.2
4.4.3
4.4.3.1
4.4.3.2
4.5
4.6
4.7

Quantum Inspired Particle Swarm Optimization 76

Complexity Analysis 77
Implementation Results 77
Experimental Results (Phase I) 79
Implementation Results for QEA 91

Experimental Results (Phase II) 96

Experimental Results of Proposed QIGA and Conventional GA 96

Results Obtained with QEA 96

Experimental Results (Phase III) 114

Results Obtained with Proposed QIGA and Conventional GA 114

Results obtained from QEA 117

Comparative Analysis among the Participating Algorithms 120

Conclusion 120

Summary 121

Exercise Questions 121

Coding Examples 123

5 Quantum Inspired Meta-Heuristics for Gray-Scale Multi-Level Image

Thresholding 125

5.1 Introduction 125

5.2 Quantum Inspired Genetic Algorithm 126

5.2.1 Population Generation 126

5.2.2 Quantum Orthogonality 127

5.2.3 Determination of Threshold Values in Population and Measurement
of Fitness 128

5.2.4 Selection 129

5.2.5 Quantum Crossover 129

5.2.6 Quantum Mutation 129

5.2.7 Complexity Analysis 129

5.3 Quantum Inspired Particle Swarm Optimization 130

5.3.1 Complexity Analysis 131

5.4 Quantum Inspired Differential Evolution 131

5.4.1 Complexity Analysis 132

5.5 Quantum Inspired Ant Colony Optimization 133

5.5.l Complexity Analysis 133

5.6 Quantum Inspired Simulated Annealing 134

5.6.1 Complexity Analysis 136

5.7 Quantum Inspired Tabu Search 136

5.7.1 Complexity Analysis 136

5.8 Implementation Results 137

5.8.1 Consensus Results of the Quantum Algorithms 142

5.9 Comparison ofQIPSO with Other Existing Algorithms 145

5.10 Conclusion 165

5.11 Summary 166

Exercise Questions 167

Coding Examples 190

6 Quantum Behaved Meta-Heuristics for True Color Multi-Level Image

Thresholding 195

Introduction 195

Background 196

Quantum Inspired Ant Colony Optimization 196

Complexity Analysis 197

Quantum Inspired Differential Evolution 197

Complexity Analysis 200

Quantum Inspired Particle Swarm Optimization 200

Complexity Analysis 200

Quantum Inspired Genetic Algorithm 201

Complexity Analysis 203

Quantum Inspired Simulated Annealing 203

Complexity Analysis 204

Quantum Inspired Tabu Search 204 ,,,1

Complexity Analysis 206

Implementation Results 207

Experimental Results (Phase I) 209

The Stability of the Comparable Algorithms 210

Contents I xi

6.1
6.2

6.3
6.3.1
6.4
6.4.1
6.5
6.5.1
6.6
6.6.1
6.7
6.7.1
6.8
6.8.1
6.9

6.9.1
6.9.1.l
6.9.2

6.9.3
6.9.4
6.10

6.11

The Performance Evaluation of the Comparable Algorithms of Phase I 225

Experimental Results (Phase II) 235

The Performance Evaluation of the Participating Algorithms of Phase II 235

Conclusion 294

Summary 294

Exercise Questions 295

Coding Examples 296

7 Quantum Inspired Multi-objective Algorithms for Multi-level Image

Thresholding 301

7.1 Introduction 301

7.2 Multi-objective Optimization 302

7.3 Experimental Methodology for Gray-Scale Multi-Level Image

Thresholding 303

7.3.1 Quantum Inspired Non-dominated Sorting-Based Multi-objective Genetic

Algorithm 303

7.3.2 Complexity Analysis 305

7.3.3 Quantum Inspired Simulated Annealing for Multi-objective Algorithms 305

7.3.3.1 Complexity Analysis 307

7.3.4 Quantum Inspired Multi-objective Particle Swarm Optimization 308

7.3.4.1 Complexity Analysis 309
7.3.5 Quantum Inspired Multi-objective Ant Colony Optimization 309

7.3.5.1 Complexity Analysis 310

7.4 Implementation Results 311

7.4.1 Experimental Results 311

7.4.1.1 The Results of Multi-Level Thresholding for QINSGA-II, NSGA-II, and
SMS-EMOA 312

7.4.1.2 The Stability of the Comparable Methods 312

xii I Contents

7.4.1.3 Performance Evaluation 315

7.5 Conclusion 327

7.6 Summary 327

Exercise Questions 328

Coding Examples 329

8 Conclusion 333

Bibliography 337

Index 355

,.

	20221126152737175
	20221126152757221
	20221126152811069
	20221126152824548
	20221126152833881
	20221126152850686
	20221126152903041
	20221126152922953

