

Welcome to Orange3 Image Analytics documentation!

Widgets

	Import Images

	Image Viewer

	Image Embedding

	Image Grid

	Save Images

Scripting

	Image Embedding module

Indices and tables

	Index

	Module Index

	Search Page

Import Images

Import images from a directory(s).

Outputs

	Data: Dataset describing one image in each row.

Import Images walks through a directory and returs one row per located image. Columns include image name, path to image, width, height and image size. Column with image path is later used as an attribute for image visualization and embedding.

[image: ../_images/ImportImages-stamped.png]

	Currently loaded folder.

	Select the folder to load.

	Click Reload to update imported images.

	Information on the input.

	Access help.

[image: ../_images/ImportImages-class.png]

You can load a folder containing subfolders. In this case Orange will consider each folder as a class value. In the example above, Import Images loaded 26 images belonging to two categories. These two categories will be used as class values.

Example

Import Images is likely the first widget you will use in image analysis. It loads images and creates class values from folders. In this example we used Import Images to load 26 painting belonging to either Monet or Manet.

We can observe the result in a Data Table. See how Orange added an extra class attribute with values Monet and Manet?

Now we can proceed with standard machine learning methods. We will send images to Image Embedding, where we will use Painters embedder to retrieve image vectors.

Then we will use Test & Score and Logistic Regression, to build a model for predicting the author of a painting. We get a perfect score? How come? It turns out, these were the images the Painters embedder was trained on, so a high accuracy is expected.

[image: ../_images/ImportImages-Example.png]

Image Viewer

Displays images that come with a data set.

Inputs

	Data: A data set with images.

Outputs

	Data: Images that come with the data.

	Selected images: Images selected in the widget.

The Image Viewer widget can display images from a data set, which are
stored locally or on the internet. The widget will look for an attribute with type=image in the third header row. It can be used for image comparison, while looking for similarities or discrepancies between selected data instances (e.g. bacterial growth or bitmap representations of handwriting).

[image: ../_images/ImageViewer-stamped.png]

	Information on the data set

	Select the column with image data (links).

	Select the column with image titles.

	Zoom in or out.

	Saves the visualization in a file.

	Tick the box on the left to commit changes automatically.
Alternatively, click Send.

Examples

A very simple way to use this widget is to connect the File widget with Image Viewer and see all the images that come with your data set. You can also visualize images from Import Images.

[image: ../_images/image-viewer-example1.png]

Alternatively, you can visualize only selected instances, as shown in the example below.

[image: ../_images/image-viewer-example2.png]

Image Embedding

Image embedding through deep neural networks.

Inputs

	Images: List of images.

Outputs

	Embeddings: Images represented with a vector of numbers.

	Skipped Images: List of images where embeddings were not calculated.

Image Embedding reads images and uploads them to a remote server or evaluate them locally. Deep learning models are used to calculate a feature vector for each image. It returns an enhanced data table with additional columns (image descriptors).

Images can be imported with Import Images widget or as paths to images in a spreadsheet. In this case the column with images paths needs a three-row header with type=image label in the third row.

[image: ../_images/header-example.png]

Image Embedding offers several embedders, each trained for a specific task. Images are sent to a server or they are evaluated locally on the user’s computer, where vectors representations are computed. SqueezeNet embedder offers a fast evaluation on users computer which does not require an internet connection. If you decide to use other embedders than SqueezeNet, you will need an internet connection. Images sent to the server are not stored anywhere.

[image: ../_images/ImageEmbedding-stamped.png]

	Information on the number of embedded images and images skipped.

	Settings:

	Image attribute: attribute containing images you wish to embed

	Embedder:

	SqueezeNet: Small and fast [https://arxiv.org/abs/1602.07360] model for image recognition trained on ImageNet.

	Inception v3: Google’s Inception v3 [https://arxiv.org/abs/1512.00567] model trained on ImageNet.

	VGG-16: 16-layer image recognition model [https://arxiv.org/abs/1409.1556] trained on ImageNet.

	VGG-19: 19-layer image recognition model [https://arxiv.org/abs/1409.1556] trained on ImageNet.

	Painters: A model trained to predict painters from artwork images [http://blog.kaggle.com/2016/11/17/painter-by-numbers-competition-1st-place-winners-interview-nejc-ilenic/].

	DeepLoc: A model trained to analyze yeast cell images [https://www.ncbi.nlm.nih.gov/pubmed/29036616].

	Tick the box on the left to start the embedding automatically. Alternatively, click Apply. To cancel the embedding, click Cancel.

	Access help.

Embedders

InceptionV3 is Google’s deep neural network for image recognition. It is trained on the ImageNet data set. The model we are using is available here [http://download.tensorflow.org/models/image/imagenet/inception-2015-12-05.tgz]. For the embedding, we use the activations of the penultimate layer of the model, which represents images with vectors.

SqueezeNet is a deep model for image recognition that achieves AlexNet-level accuracy on ImageNet with 50x fewer parameters. The model is trained on the ImageNet dataset. We re-implemented the SqueezeNet by using weights from the author’s pretrained model [https://github.com/DeepScale/SqueezeNet]. We use activations from pre-softmax (flatten10) layer as an embedding.

VGG16 and VGG19 are deep neural networks for image recognition proposed by Visual Geometry Group from the University of Oxford. They are trained on the ImageNet data set. We use a community implementation [https://github.com/machrisaa/tensorflow-vgg] of networks with original weights. As an embedding, we use activations of the penultimate layer - fc7.

Image Embedding also includes Painters [https://github.com/inejc/painters], an embedder that was trained on 79,433 images of paintings by 1,584 painters and won Kaggle’s Painter by Numbers competition. Activations of the penultimate layer of the network are used as an embedding.

DeepLoc is a convolutional network trained on 21,882 images of single cells that were manually assigned to one of 15 localization compartments. We use the pre-trained network proposed by authors [https://github.com/okraus/DeepLoc]. The embeddings are activations of penultimate layer fc_2.

An article [https://www.nature.com/articles/s41467-019-12397-x] by Godec et al. (2019) explains how the embeddings work and how to use it in Orange.

Example

Let us first import images from a folder with Import Images. We have three images of an orange, a banana and a strawberry in a folder called Fruits. From Import Images we will send a data table containing a column with image paths to Image Embedding.

We will use the default embedder SqueezeNet. The widget will automatically start retrieving image vectors from the server.

[image: ../_images/ImageEmbedding-Example1.png]

Once the computation is done, you can observe the enhanced data in a Data Table. With the retrieved embeddings, you can continue with any machine learning method Orange offers. Below is an example for clustering.

[image: ../_images/ImageEmbedding-Example2.png]

Image Grid

Displays images in a similarity grid.

Inputs

	Embeddings: Image embeddings from Image Embedding widget.

	Data Subset: A subset of embeddings or images.

Outputs

	Images: Images from the dataset with an additional column specifying if the image is selected or the group, if there are several.

	Selected Images: Selected images with an additional column specifying the group.

The Image Grid widget can display images from a dataset in a similarity grid - images with similar content are placed closer to each other. It can be used for image comparison, while looking for similarities or discrepancies between selected data instances (e.g. bacterial growth or bitmap representations of handwriting).

[image: ../_images/ImageGrid-stamped.png]

	Image Filename Attribute: Attribute containing paths to images.

	Image cell fit: Resize scales the images to grid, while Crop crops them to squares.

	Grid size: Set the size of the grid. Click Set size automatically to optimize the projection.

	Tick the box to commit the changes automatically. Alternatively, click Apply.

	Information on the input.

	Access help, save image, and report (in that order).

Example

Image Grid can be used to visualize similarity of images in a 2D projection. We have used 5 images of fruits and vegetables, namely orange, banana, strawberry, broccoli and cauliflower.

We loaded the images with Import Images and embedded them with Inception v3 embedder in Image Embedding.

Finally, we visualized the images in Image Grid. It is obvious that broccoli and cauliflower and much more alike than strawberry and banana.

[image: ../_images/ImageGrid-Example.png]

Save Images

Save images in the directory structure.

Inputs

	Data: images to save.

Save Images is a simple widget that saves images sent to its input. Images will be saved as separate files in their own directory. When a class is present in the data, images will be saved in subdirectories based on the class variable.

[image: ../_images/SaveImages.png]

	Attribute containing the path to the image.

	If Scale images to is ticked, images will be resized to the size used in the selected embedder:

	Inception v3: 299x299

	SqueezeNet: 227x227

	VGG-16: 224x224

	VGG-19: 224x224

	Painters: 256x256

	DeepLoc: 64x64

	openface: 256x256

	File format to save images in. See the next section for information on supported formats.

	If Autosave when receiving new data or settings change is on, images will be saved upon every change. Save will save images, while Save as… enables the user to set the name and the folder where to save the images.

Supported Formats

Save Images can save images in the following formats:

	.png

	.jpeg

	.gif

	.tiff

	.pdf

	.bmp

	.eps

	.ico

Example

Here is a simple example how to use Save Images. We loaded 14 paintings from Picasso, sent them to Image Embedding using Painters embedder, then to Distances [https://orange-visual-programming.readthedocs.io/widgets/unsupervised/distances.html] using cosine distance and finally to Hierarchical Clustering [https://orange-visual-programming.readthedocs.io/widgets/unsupervised/hierarchicalclustering.html] to construct a dendrogram. Then we selected a cluster from the plot and saved the images belonging to the selected cluster with Save Images.

[image: ../_images/SaveImages-Example.png]

Image Embedding module

Index

 _static/up.png

_images/SaveImages.png
(X) Save Images

Image attribute image o
Scale images to Inception v3 (299x299) ¢ @
File format PNG ()

Autosave when receiving new data or settings change

o
12 s

_images/header-example.png
B wov-J ~ @& example

Home Insert Page Layout Formulas Data Review View

B3 s fx type=image v
A B

1 Item Image

2

3 |meta type=image

4 |Orange https://upload.wikimedia.org/wikipedia/commons/c/c4/Orange-Fruit-Pieces.jpg

5 Banana https://upload.wikimedia.org/wikipedia/commons/8/8a/Banana-Single.jpg

6 |Strawberry https://upload.wikimedia.org/wikipedia/commons/5/5e/Half a_strawberry.jpg

7

4 > Sheet1 +

Ready [- — — + 182%

_images/ImportImages-stamped.png
[X)
[Fruit
Info €

5 images

Import Images

a 3
(1) - .. /" Reload

Rkle

_images/SaveImages-Example.png
‘o0 Save Images
5) (oI) (A) (E) (B Image attribute B image B

Import Images Image Embedding Distances Hierarchical Save Images " | Scale images to Inception v3 (299x299) &
Clustering
File format PNG
Hierarchical Clustering | Autosave when receiving new data or settings change

Linkage

Ward

2|7
Annotations
" 0.9 0.8 0.7 0.6 0.5 0.4 0.3 0.2 0.1 0

Enumeration |
Pruning
© None
" Max depth: 10 S

Send Automatically R

Selection
C1

© Manual
" Height ratio: 75.0% S
") Top N: 3 o

N 1

0.9 0.8 0.7 0.6 0.5 0.4 0.3 0.2 0.1 [0]

Zoom

_static/ajax-loader.gif

_images/image-viewer-example1.png
File Edit

a
Info

15 instances (no missing values)
5 features (no missing values)

Discrete dass with 3 values (1o
missing values)
2meta atirbutes (o missing values)

Varizbles.
‘Show variable label (Fpresent)
Visualze continuous values
Colo by instance dasses

Send Automatcaly

Image Viewer*
Options _ Help

™
Image Viewer
File
o
Data Table
Data Table =
type name images catsize predator
ofsite-packages/C
image

1 http://iimgurc... 0

2 http://iimgurc... 1

3 http://iimgurc... 1

4 http://iimgurc... 1

5 o

6 1

7 o

8 o

9 1
o
1
o

_images/image-viewer-example2.png
File

5]
3
|
E

Edit View

Image Viewer* -

Widget Options Help

®)—(@)—(E

Classification Tree ~ Classification Tree: Image Viewer
! Viewer
File
—
DataTable.
=? Classification Tree Viewer

Tree

Tnodes, 4leaves
mammal
46. 7/15

ooy 7%, 7/15 gy

Zoom: {1 feathers

Width: e

0 1 ——

Depth: Unimied © mammal

Edge width: | Relative to parent v 63.6%, 7/11 ®

Terget cass: [None - e

0
‘Save Image Report. <

_static/comment-bright.png

_static/comment-close.png

_images/ImageViewer-stamped.png
o Image Viewer
info

Done:
15images

Image Fiename Attrbute g

@imeces -
Title Attribute: L
@rame -

Zoom o

savelmage @

(=] send @ v

_images/ImportImages-Example.png
Info

26 instances (no missing values)
No features

Discrete class with 2 values (no
missing values)

5 meta attributes (no missing
values)

Variables

v Show variable labels (if present)
Visualize numeric values
v Color by inst==-- - foomes

.

Selection
v Select full rc m
Restore ¢ __,
e
fap!

v Send Z';—;

i
I.'
«

Info

Data with 26 instances.
Connected to server.

10
1
12
13
14
15
16
17

, Ee

@ Import Images
)

category

Monet
Monet
Monet
Monet
Monet
Manet
Manet
Manet

[

Data Table

oTT000111

image name

Tulip fields i...
Wild Poppie...
The Cliffs at ...
Woman with ...
Pont Argent...
Music in the ...
Argenteuil
The Balcony

Image Embedding

v

Logistic Regression

o

A

Test & Score

Sampling

Cross validation

Number of folds:

Stratified

image size width
da/Zat_:asno/Impre
image
Monet/Tulip ... 563108 2536
Monet/Wild ... 356167 2536
Monet/The C... 559355 1600
Monet/Wom... 2122240 1576
Monet/Pont ... 338509 1600
Manet/Music... 2126219 3000
Manet/Argen... 229376 596
Manet/The B... 164649 655
oot 1280
1257
1024
2024
800
2024
2000
251

height

2044
1826
1279
2399
1200
1906
761
799
979
1024
764
1579
599
1751
2862
3304

~
v

Settings
Image attribute: B image S
Embedder: Painters S

A model trained to predict painters from artwork images.

Apply Automatically

X Cancel

Cross validation by feature

Random sampling
Repeat train/test: 10

Training set size: 66 %

Stratified
© Leave one out

Test on train data
Test on test data

Target Class

(Average over classes)

Test & Score

Evaluation Results

Method v AUC

Logistic Regression 1.000

CA
1.000

F1 Precision

1.000 1.000

Recall

1.000

)|
e

_images/ImageGrid-Example.png
ol

IXx)
&
X
M @ 2] ad
i = =
o3
@ Import Images Image Embedding Image Grid
— [XN] Image Grid
Image Filename Attribute
Info
: ~
Data with 5 instances. 8 image
Connected to server. 5
Image cell fit
Settings © Resize
Crop
Image attribute: B image S
Embedder: Inception v3) Coclize
Google's Inception v3 model trained on ImageNet. Columns: 4 2
- Rows: 4 o
v Apply Automatically
Set size automatically f'
X Cancel ,"‘-ﬂ-

Apply automatically
; Apply
Info

Done:
5 images

?| €]

_images/ImageGrid-stamped.png
[BON] Image Grid

Image Filename Attribute (1]

B image

Image cell fit a

© Resize
") Crop

Grid size (3]

Columns: 3 z

Rows: 3 S

Set size automatically

(4]
Apply automatically
Apply
Info (5]
Done:
5 images

2 ¢ E o

_images/ImportImages-class.png
o0 Import Images

[Impressionists - ..

Info

26 images / 2 categories

_static/comment.png

nav.xhtml

 Table of Contents

 		
 Welcome to Orange3 Image Analytics documentation!

 		
 Import Images

 		
 Example

 		
 Image Viewer

 		
 Examples

 		
 Image Embedding

 		
 Embedders

 		
 Example

 		
 Image Grid

 		
 Example

 		
 Save Images

 		
 Supported Formats

 		
 Example

 		
 Image Embedding module

_images/ImageEmbedding-Example2.png
ol

XX
Ix
. 2 (al A =
x|eo0
o6
L33 Import Images Image Embedding Distances Hierarchical
['h Clustering
X) Image Embedding
Info
Linkage
Data with 3 instances. 0.5 0.‘4 0.3 0;2 0.1 9
Connected to server. Ward ¢
) Annotation
Settings
B image name S
Image attribute: B image ~
Pruning
Embedder: Inception v3
. . ¢ None
Google's Inception v3 model trained on ImageNet. ~
Max depth: 10 S
Apply Automatically Sl
X Cancel * Manual Eana—
Height ratio: 75.0% S Orange
>
) g Top N: 3 z Strawberry
Zoom
Output
v Append cluster IDs
Name: Cluster
Place: Meta variable S

v Send Automatically
05 04 0.3 0.2 01 0

_static/down.png

_images/ImageEmbedding-stamped.png
ece Image Embedding
Info

Data with 3 instances.
Connected to server.

Settings
Image attribute: B image
Embedder: Inception v3

Google's Inception v3 model trained on ImageNet.

Apply Automatically

Cancel

_images/ImageEmbedding-Example1.png
image name imag size width) P 2
s/primoz/Deskiop)
1000 features (no mi image
i 1 Orange Orange.jpg 19831 1024 768 614 7.308 5826
PR R (om 2 Banana Banana jpg 12208 460 460 2765 7.325 6733
values) 3 Strawbery Strawberry. 17442 220 243 0.466 14.063 7.474
Variable
/| Show variable labels (f present)
" Visualize numeric values
/| Color by instance classes .
Selection
| Select full rows
Embeddings —
® @)Da!a ~ Images, (. Data
Restors Original Order =l (R — oaaTae
2 Send vttty E3
7777 ===a Image Embedding
E g nfo
+ Data with 3 instances.
Connected to server.
e Import Images
s = o
Info Image attribute: 8 image B
Embedd SqueezeNet (local) ¢
Bl Deep model for image recognition that achieves
AlexNet-level accuracy on ImageNet with
50x fewer parameters.
2

Apply Automatically

X

_static/down-pressed.png

_static/plus.png

_static/file.png

_static/minus.png

_static/up-pressed.png

