

A Grammar for Representing Uniform Local Binary Patterns (ULBP)

¹Vishnu Murthy. G, ²Vakulabharanam Vijaya Kumar, ³A.Obulesu
Anurag Group of Institutions(Autonomous),Hyderabad,TelanganaState,India

¹gvm189@gmail.com,

²Anurag Group of Institutions(Autonomous),Hyderabad,TelanganaState,India

²kuma_vij@yahoo.com

³Anurag Group of Institutions(Autonomous),Hyderabad,TelanganaState,India

³obulesh.a@gmail.com

ABSTRACT

One of the recently invented theoretically simple and efficient operators that is playing a significant role in image processing, pattern recognition and other domains is the Local Binary Pattern (LBP). LBP measures the local texture features on a given neighbourhood efficiently. The Uniform LBP (ULBP) that is derived on LBP is treated as the fundamental unit of the textures. There are 58 ULBP's out of 256 LBP's on a 3 x 3 neighbourhood. Further the textures on average contain 75% to 90% of the patterns as ULBP only. One disadvantage is representing all 58 ULBP's. To say whether a given LBP is uniform or not one should match the given LBP with 58 Patterns. Very few research scholars derived grammar to represent patterns that arises from 2-D images. The present paper addresses the above problem by generating a simple array grammar that represents all ULBP on a 3 x 3 neighbourhood or with 8 neighbours. The present paper tests the proposed Array Grammar model of ULBP (AG-ULBP) with various LBP patterns to prove its accuracy.

Indexing terms

Local features; 3 x 3 grid; 58-patterns; fundamental unit.

Council for Innovative Research

Peer Review Research Publishing System

Journal: INTERNATIONAL JOURNAL OF COMPUTERS & TECHNOLOGY

Vol. 14, No. 1

www.ijctonline.com , editorijctonline@gmail.com

1. INTRODUCTION

Images and graphics are among the most important media formats for human communication and they provide a rich amount of information for people to understand the world. With the rapid development of digital imaging techniques and internet, more and more images are available to public. Consequently, there is an increasingly high demand for effective and efficient image indexing, retrieval, classification, recognition and analysis methods. That is the reason these methods has become one of the most popular topics in the field of pattern recognition and image processing. One of the problems faced by many researchers in the above fields is how to represent and index images with various patterns. An image pattern is one of the fundamental attribute of the image. In literature we found enormous models to represent string patterns, one of them is the grammar representation. A grammar is a notation that accurately represents the given strings. Initially grammars are used to recognize the strings or sentences represented by languages. In recent years researchers concentrated to represent images by using two- dimensional grammars. They are broadly categorized into two different types of models one, puzzle languages [1] and the other, recognizable picture languages [2]. The former introduced to solve certain problems of tiling, is a type of Rosenfeld model [3]. In the context free case, the generative capacity of puzzle grammars is the same as that of Context Free array grammars [1] but in the case of basic puzzle grammars consisting of an extension of the right linear rules, the generative power is higher than that of regular array grammars [5]. In 1990 two different types of picture language models called Puzzle languages and recognizable picture languages describing digitized pictures using 2 – D plane are introduced [2, 3, 4, 6]. Recently texture emerged as a powerful visual primitive to succinctly describe image content. Texture analysis and characterization was widely studied over the last three decades in a variety of applications, including medical imaging, remote sensing, pattern recognition, industrial inspection texture based image retrieval, human visual perception, and provides information for recognition and interpretation. An image texture is described by the number and types of its primitives and the spatial organization or layout of its primitives. The 'Local Binary Pattern' (LBP) operator, first introduced by Ojala et al. [20], is a robust but theoretically and computationally simple approach for texture analysis. It brings together the separate statistical and structural approaches to texture analysis of both stochastic micro textures and deterministic macro textures simultaneously. The 'Local Binary Pattern' (LBP) operator, first introduced by Ojala et al. [20], is a robust but theoretically and computationally simple approach. It is a grey-scale invariant texture measure computed from the analysis of a 3x3 local neighborhood over a central pixel. The LBP is based on a binary code describing the local texture pattern. This code is built by thresholding a local neighborhood by the grey value of its center. LBP is a simple yet efficient operator to describe local image pattern, and it has achieved impressive classification results on representative texture databases. The LBP brings together the separate statistical and structural approaches to texture analysis of both stochastic micro textures and deterministic macro textures simultaneously. The original LBP operator [20] has been extended in several ways, such as neighborhoods with different sizes [21], multi-resolution [17], uniform patterns [21], etc. The extended LBP operator can be used for rotation invariant texture classification, and has a wide application, such as texture analysis and classification [14], [15], [16], [19], [21], [22], [23], [24], [34], [35], [37], [38], face detection and recognition [8], [7], [9], [10], [11], [13], [26], [28], [36] image retrieval [27], etc. The LBP algorithms yield good classification results on large and complex databases [25]. Texture-based methods, especially those using Local Binary Patterns(LBP) Ojala, Pietikainen&Maeenpaa, (2002)[19], are proving particularly powerful and are now being employed in many state-of-the-art image classification system. Unay and Ekin (2008)[29] introduced a powerful search and retrieval method that used LBP with support vector machines (SVMs) to find relevant slices in brain magnetic resonance volumes. Also of note is the work of Keramidas, Iakovidis, Maroulis, and Dimitropoulos(2008)[12], who used LPB in a system that automated cell phenotype image classification. Other important papers that have investigated LBP in other application areas, for example smart guns and fingerprint identification, include the work of Nanni and Lumini (2008) [18] and Shang and Veldhis (2007)[30].

The present paper is organised as follows. The second section deals with the basic concepts of LBP and uniform LBP (ULBP). The third section derives the proposed array grammar model for ULBP and also discusses about its properties. The fourth section discusses about the power of the proposed grammar model in recognizing the ULBP's and finally the fifth section derives the conclusions.

2. LBP APPROACH

In the LBP operator, a gray-scale invariant texture primitive, has gained significant popularity for describing texture of an image discussed by Ojala et al. [31]. LBP characterizes the spatial structure of the local image texture in a significant manner. A pattern number in LBP is evaluated by comparing the centre pixel value of a 3 x 3 neighborhood with the neighboring pixels as given in Equation (1). Pattern numbers in LBP can be evaluated even on a 5 x 5 neighborhood. This refers to the third order neighborhood.

$$LBP_{P,R} = \sum_{p=0}^{P-1} S(g_p - g_c) 2^p, \quad S(t) = \begin{cases} 1 & t \geq 0 \\ 0 & \text{otherwise} \end{cases} \quad (1)$$

where g_c corresponds to the gray value of the center pixel of the local neighborhood and g_p ($p=0,1,\dots,P-1$) correspond to the gray values of P equally spaced pixels on a circle of radius R ($R>0$) that form a circularly symmetric neighbor set. Suppose the coordinates of g_c are $(0, 0)$, then the coordinates of g_p are given by $(-R\sin(2\pi p/P), R\cos(2\pi p/P))$. The gray value of neighbor points which do not fall exactly in the centre of a pixel is calculated by linear interpolation of the corresponding pixels. The basic form of an LBP operator on a 3×3 square second order neighborhood labels the each pixel value into some binary value (either 0 or 1) by comparing it with some threshold value. Fig.1 shows an exemplary illustration for generation of LBP code. In Fig.1 the threshold is measured as the gray value of central pixel. If the neighboring pixels gray value is greater than or equal to central pixel value then it is made as 1 otherwise zero. The LBP code is formed by multiplying corresponding LBP weights with the corresponding LBP pixel value. The present paper considered the weights starting from the top left corner and moving towards right in a clock wise direction on a 3×3 neighborhood. The calculation of LBP code is described in Fig.1 and LBP weights can be ordered differently and they can be ordered in 8 different ways as shown in Fig.2.

Fig.1: The basic LBP operator.

Fig.2: Different ways of representing LBP weights.

3. UNIFORM AND NON UNIFORM LBP

One of the problems with generation of LBP codes is one can generate 8-different LBP codes for the given LBP by representing weights in 8-different ways as shown in fig 2. To overcome this, researchers [32,33] started representing LBP based on the circular transitions from 0 to 1 or 1 to 0.

An LBP generates a total of 256 patterns ranging from 0 to 255. Considering such a huge size of patterns for classification purpose, is a very complex task and tedious process. To overcome this, LBP patterns are divided in to uniform and non uniform patterns. Ojala et al. [32,33] introduced a special case of LBP the 'Uniform LBP' (ULBP), which played a significant role in many classification and recognition issues of textures. A pattern is considered 'uniform' (U) if the number of transitions in the sequence between 0 to 1 or 1 to 0 is less than or equal to two. It was observed by Ojala et al. [32, 33] that ULBP seem to be fundamental properties of texture. That is, the larger the uniformity value U is, the more likely is that spatial transition occurs in the local pattern.

For example, patterns 0 (bitwise 00000000) and 255 (bitwise 11111111) have a U value of 0 while patterns 1, 2, 4, 8, 16, 32, 64 and 128 (bitwise 00000001, 00000010, etc.) have a U value of 2 as there are exactly two 0/1 or 1/0 transitions in the bitwise representation. Similarly, patterns 00000011, 00000111, 00001111, 00011111, 00111111, 01111111 and other circularly rotated bitwise rotated versions have a U value of 2. Finally, patterns of (00000000, 00000001, 00000011, 00000111, 00001111, 00011111, 00111111, 01111111 11111111) and their circularly rotated versions of transformation invariant analysis have a U value of 2. There are only 58 different ULBP's out of 256 LBP's. An important observation was made by Ojala et al. [32] that in texture images, majority of LBP features can be categorized to be uniform. In practice, all the non-uniform patterns ($U > 2$) are grouped under a "miscellaneous" label, while each uniform LBP is cast into a unique histogram bin according to its decimal value. That is the total number of non uniform patterns are $256 - 58 = 198$. The ULBP forms only 23 % of total number of LBP's with 8-neighboring pixels. Non uniform patterns fall in to a large category of patterns.

From the above discussion it is well understood that by considering only the 58 ULBP'S one can easily estimate or recognize or analyze the image texture domain problems related to various areas of image processing and pattern recognition. The present paper is aimed to represent the ULBP in a grammatical representation instead of a table that contains 58 entities.

Derivation of a grammar model to represent ULBP

The proposed AG-ULBP (array grammar for ULBP) is defined by 4 tuple form where $G = (\{S, N\}, \{t\}, P, S)$ where S and N are the set of non-terminals, t is set of terminals, P is the set of production rules, S is the starting Non terminal.

Where

$S = \{S\}$; $N = \{S, A, B, C, D, E, F, G, H, J, K, L, M, N, P, Q\}$; $t = \{0, 1\}$; and the production rules P are given below:

$S \rightarrow 00A \mid 11H \mid 01M \mid 10P$

$A \rightarrow 01B \mid 10C \mid 11B \mid 00E$

$B \rightarrow 00C \mid 10C \mid 11D$

$C \rightarrow 00 \mid 0000$

$D \rightarrow 11 \mid 1111$

$E \rightarrow 00F \mid 01G \mid 10C \mid 11D$

$F \rightarrow 01 \mid 10 \mid 11 \mid 00$

$G \rightarrow 00 \mid 11 \mid 10$

$H \rightarrow 01D \mid 00J \mid 10J \mid 11K$

$J \rightarrow 01D \mid 00L \mid 11D$

$L \rightarrow 00 \mid 01 \mid 11$

$K \rightarrow 00L \mid 01D \mid 10L \mid 11F$

$M \rightarrow 10C \mid 00C \mid 11N$

$N \rightarrow 11G \mid 0000 \mid 1000$

$P \rightarrow 01D \mid 11D \mid 00Q$

$Q \rightarrow 1111 \mid 0111 \mid 00L$

3.1 Properties of the derived AG-ULBP

Property one: The derived AG-ULBP is a regular grammar. All the productions of the proposed AG-ULBP contains only single non terminal on the right side of the production. By definition all the closure properties of a regular Grammar is also true for the derived AG-ULBP.

Property two: The derived AG-ULBP is a Right linear Grammar. A grammar is said to be Right Linear if it contains productions of the form $A \rightarrow @B \mid @$ where A and B are single non terminals and @ is a set of terminals. The productions of the derived AG-ULBP satisfy this condition and hence it is a right linear grammar. The derived AG-ULBP does not suffer with problems of left recursion, since it is a right linear grammar.

Property three: one can generate NFA and DFA for the derived AG-ULBP, since it is a Right linear Grammar. By definition of right linear Grammar, there exist a DFA for all right linear grammar and they are not ambiguous.

Property four: The derived AG-ULBP is non ambiguous because it is a right linear grammar. No pattern will be generated by the derived AG-ULBP by two or more different productions.

Property five: The derived AG-ULBP is also a Greibatch Normal Form (GNF), because all its productions begin with a terminal symbol. A grammar is said to be GNF, if it contains productions of the form $A \rightarrow @W$ where @ is a set of terminals, but not null and w can be set of non-terminals or can be null.

4. RESULTS AND DISCUSSIONS

To test the accuracy and efficacy of the proposed AG-ULBP the following 8-bit Local Binary Patterns (LBP's) are given as input and the Left most derivation is followed in recognizing the LBP's as ULBP or NULBP. There are three approaches to recognize the strings. The advantage of the proposed ULBP-AG model is, it can recognize the ULBP using the parse tree, leftmost derivation or right most derivation.

The proposed ULBP-AG recognizes the following LBP's as ULBP or NULBP by using leftmost derivation. A leftmost derivation starts from starting non terminal and expands the leftmost non terminal in each step, if there is a match occurs. The leftmost derivation scans the given LBP from left to right only.

In the following example if the AG-ULBP recognizes the pattern means it is a ULBP otherwise it is NULBP.

Ex-1 : 1 0 1 0 0 0 0 0 (The given LBP consists of 4 transitions from 0 to 1 or 1 to 0 in a circular manner)

S → 10Q

Q is not deriving any pattern starting with 10. Therefore a mismatch occurred therefore the given LBP is NULBP

Ex-2 : 1 0 0 1 1 1 1 1 (The given LBP consists of 2 transitions from 0 to 1 or 1 to 0 in a circular manner)

S → 10Q

→ 1001D (Q → 01D)

→ 10011111 (D → 1111)

The proposed AG-ULBP recognizes given LBP as ULBP.

Ex-3 : 1 1 1 1 0 0 1 1 (The given LBP consists of 2 transitions from 0 to 1 or 1 to 0 in a circular manner)

S → 11H

→ 1111K (H → 11K)

→ 111100L (K → 00L)

→ 11110011 (L → 11)

The proposed AG-ULBP recognizes given LBP as ULBP.

Ex-4 : 1 1 0 0 0 0 1 1 (The given LBP consists of 2 transitions)

S → 11H

→ 1100J (H → 00J)

→ 110000L (J → 00L)

→ 11000011 (L → 11)

The proposed AG-ULBP recognizes given LBP as ULBP.

Ex-5 : 1 1 1 1 1 1 1 1 (The given LBP consists of 0 transitions)

S → 11H

→ 1111K (H → 11K)

→ 111111M (K → 11M)

→ 11111111 (M → 11)

The proposed AG-ULBP recognizes given LBP as ULBP.

Ex-6 : 0 0 0 0 0 0 0 0 (The given LBP consists of 0 transitions)

S → 00A

→ 0000E (A → 00E)

→ 000000F (E → 00F)

→ 00000000 (F → 00)

The proposed AG-ULBP recognizes the given LBP as ULBP.

Ex-7 : 0 0 0 0 0 1 1 1 (The given LBP consists of 2 transitions)

S → 00A

→ 0000E (A → 00E)

→000001G (E →01G)

→00000111 (G →11)

The proposed AG-ULBP recognizes the given LBP as ULBP.

Ex-8: 0 0 0 0 0 1 0 1 (The given LBP consists of 4 transitions)

S →00A

→0000E (A →00E)

→000001G (E →01G)

No production of G derives a string starting with 01. Therefore the given LBP 0 0 0 0 0 1 0 1 is a NULBP.

5. CONCLUSIONS

The present paper derived a grammar to represent the 58 different ULBPs and 178 NULBP's of LBP. If a LBP is recognized by the proposed AG-ULBP then it is an ULBP otherwise it is an NULBP. The proposed AG-ULBP overcomes the disadvantage of creating an index table with 256 entries for recognizing ULBP's and NULBP's. The proposed AG-ULBP is a right linear, exhibits the property of GNF and non-ambiguous grammar. The advantage of the proposed AG-ULBP is, it only takes a maximum of four derivations to say whether the given LBP on a 3 x 3 neighbourhood is an ULBP or NULBP.

REFERENCES

1. H.Douglas Brown, Principles of language learning and Teaching, 4-Editon, San Francisco state university.
2. A Rosenfeld, "Array Grammar Normal Forms", Information and Control, 23, pp:173-182, 1973.
3. A. Rosenfeld, Picture Languages (formal models for picture recognition) Academic Press, New York 1979.
4. D. Giammarresi, ARivestivo, Recognizable picture languages, Int. Journal of Pattern Recognition, Artificial Intell. 6, 241, 1992.
5. D. Giammarresi, ARivestivo, S. Seibest, W Thomas, Monadic second order logic over rectangular pictures and recognizability by tiling systems, Inform. Comput. 125, 32 ,1996.
6. G Siromoney, R Siromoney, K Krithivasan, Picture Languages with array rewriting rules, Inform. Control 22, 447, 1973.
7. Ahonen T., Hadid A., Pietikäinen M., "Face recognition with local binary patterns", 8th European Conf. on Computer Vision- 2004, Lecture Notes in Computer Science, Vol. 3021, pp. 469-481, 2004.
8. Ahonen, T., Hadid, A., Pietikäinen, M., "Face description with local binary patterns: Application to face recognition", IEEE Trans. Pattern Anal. Mach. Intell. Vol. 28, no. 12, pp. 2037–2041, 2006.
9. Cardinaux F., Sanderson C., and Bengio S., "Face verification using adapted generative models", IEEE Conf. Automatic Face and Gesture Recognition, pp. 825-830, 2004.
10. Feng X., Pietikäinen M., Hadid A., "Facial expression recognition with local binary patterns and linear programming", PAMI, Vol.15, no. 2, pp. 546-548, 2005.
11. Heusch G., Rodriguez Y., Marcel S., "Local binary patterns as an image preprocessing for face authentication", The 7th Int.Conf. on Automatic Face and Gesture Recognition, pp. 9-14, 2006.
12. Iakovidis, D.K., Keramidas, E., Maroulis, D., "Fuzzy local binary patterns for ultrasound texture characterization", Proc. International Conference on Image Analysis and Recognition, pp. 750–759, 2008.
13. Jun B.J., Kim T.W., Kim D.J., "A compact local binary pattern using maximization of mutual information for face analysis", Pattern Recogn., Vol. 44, no. 3, pp. 532-543, 2011.
14. Khouzani K.J., Hamid S.Z., "Radon transform orientation estimation for rotation invariant texture analysis", IEEE Trans. PAMI, Vol. 27, no. 6, pp. 1004-1008, 2005.
15. Mäenpää T., Ojala T., Pietikäinen M., and Soriano M., "Robust texture classification by subsets of local binary patterns", Proc. 15th Int'l Conf. Pattern Recognition, Vol. 3, pp. 947-950, 2000.
16. Mäenpää T., Pietikäinen M., Ojala T., "Texture classification by multi-predicate local binary pattern operators", Proceedings of 15th Int. conference on Pattern Recognition, Barcelona, Vol. 3, pp. 3951-3954, 2000.
17. Mäenpää, T., Pietikäinen, M., "Multi-scale binary patterns for texture analysis", Scandinavian Conference on Image Analysis. Lecture Notes in Computer Science, Springer, Berlin, Vol. 2749, pp. 885–892, 2003.
18. Nanni, L., Lumini, A., Brahnam, S., "Local binary patterns variants as texture descriptors for medical image analysis", Artif. Intell. Med. Vol. 49, no. 2, pp. 117–125, 2010.

19. Ojala T., Mäenpää T., Pietikäinen M., Viertola J., Kyllöinen J., "Outex - new framework for empirical evaluation of texture analysis algorithms", Proceedings of 16th Inter. Conf. on Pattern Recognition, Vol. 1, pp. 701-706, 2002.
20. Ojala T., Pietikäinen M., and Harwood D., "A Comparative Study of Texture Measures with Classification Based on Feature Distributions", Pattern Recognition, Vol. 29, no. 1, pp. 51-59, 1996.
21. Ojala T., Pietikäinen M. and Mäenpää T., "Multiresolution gray-scale and rotation invariant texture classification with local binary patterns", IEEE Transactions on Pattern Analysis and Machine Intelligence, Vol. 24, no. 7, pp. 971-987, 2002.
22. Ojala T., Pietikäinen M., "Unsupervised texture classification using feature distributions", Pattern Recogn., Vol.32, pp. 477-486, 1999.
23. Ojala T., Pietikäinen M., Mäenpää T., "Gray scale and rotation invariant texture classification with local binary patterns", Proceedings of Sixth European conference on Computer Vision, pp. 404-420, 2000.
24. Ojala T., Valkealahti K., Oja E., Pietikäinen M., "Texture discrimination with multidimensional distributions of signed gray level differences", Pattern Recogn., Vol.34, no. 3, pp. 727-739, 2001.
25. Pietikäinen M., Nurmela T., Mäenpää T., Turtinen M., "View-based recognition of real-world textures", Pattern Recognition, Vol. 37, no. 2, pp. 313-323, 2004.
26. Sujatha B., VijayaKumar V., Ramabai M., "Morphological primitive patterns with grain components on LDP for child and adult age classification", IJCA, Vol. 21, no. 3, pp. 50-55, 2011.
27. Takala V., Ahonen T., and Pietikäinen M., "Block-based methods for image retrieval using local binary patterns", Proceedings of 14th SCIA, pp. 882-891, 2005.
28. Tang H.L., Sun Y.F., Yin B.C., Ge Y., "Face recognition based on Haar LBP histogram", ICACTE 2010, Vol. 6, pp. 235-238, 2010.
29. Unay. D., Octavian Soldea, Ahmet Ekin, Mujdat Cetin, AytülErcil, "Automatic Annotation of X-Ray Images: A Study on Attribute Selection", Medical Content-Based Retrieval for Clinical Decision Support, Lecture Notes in Computer Science, Volume 5853, pp. 97-10, 2010.
30. Xiaoxin Shang, Veldhuis, R., "Local Absolute Binary Patterns as Image Preprocessing for Grip-Pattern Recognition in Smart Gun", IEEE International Conference on Biometrics: Theory, Applications, and Systems, pp. 1-6, 2007.
31. Ojala T., Pietikäinen M., Mäenpää T.; "Multiresolution Gray-Scale and Rotation Invariant Texture Classification with Local Binary Patterns," IEEE Transactions on Pattern Analysis and Machine Intelligence 24 , 2002, pp. 971-987.
32. Mäenpää T., Ojala T., Pietikäinen M., and Soriano M., "Robust texture classification by subsets of local binary patterns", Proc. 15th Int'l Conf. Pattern Recognition, vol.3, pp. 947-950, 2000.
33. Mäenpää T., Pietikäinen M., and Ojala T., "Texture Classification by Multi-Predicate Local Binary Pattern Operators", Proc. 15th Int'l Conf. Pattern Recognition, vol.3, pp.951-954, 2000.
34. V.Vijaya Kumar et.al, "Texture Analysis and Classification Based on Fuzzy Triangular Greylevel Pattern and Runlength Features", Global Journal of Computer Science and Technology Graphics & Vision(GJCST) Volume 12, Issue 15, Version 1.0, pp: 17-23, 2012.
35. P.Kiran Kumar Reddy, Vakulabharanam Vijaya Kumar, B.Eswar Reddy," Texture Classification based on Binary Cross Diagonal Shape Descriptor Texture Matrix (BCDSDTM)", GVIP Journal, Volume 14, Issue 1, August 2014, 45-51.
36. G S Murty ,JSasiKiran , V.Vijaya Kumar, "Facial Expression Recognition Based on Features Derived From the Distinct LBP and GLCM", IJIGSP,2014-9082,2-1,2014.
37. P. Kiran Kumar Reddy, V. Vijaya Kumar and B. Eswara Reddy, "Texture Classification Based on Cross and Diagonal Shape Descriptor Co-occurrence Matrix ", CiIT, Vol 6, No 06, June-July 2014, 261-268.
38. U Ravi Babu, Dr. V VijayaKumar,JSasiKiran," Texture Analysis and Classification Based on Fuzzy Triangular Greylevel Pattern and Runlength Features", Global Journal of Computer Science and Technology Graphics & Vision(GJCST) Volume 12, Issue 15, Version 1.0, pp: 17-23, 2012".

Vishnu Murthy.G received his Bachelor's and Master's Degree in Computer Science & Engineering. He is having 16 years of Teaching experience and Presently Pursuing Ph.D. in Computer Science & Engineering from the Jawaharlal Nehru Technological University, Hyderabad under the guidance of Dr. Vakulabharanam Vijaya Kumar. He is heading the Department of CSE at Anurag Group of Institutions (Formerly CVSR College of Engineering), Hyderabad. He is Life Member of ISTE, Member of IEEE Computer Society, CRSI, CSI. His research areas include Computer Vision, Array Grammars, Image Processing, Data Mining and Big Data. He has published 5 papers in international journals and two papers in international conferences.

Dr. Vakulabharanam Vijaya Kumar is working as Professor & Dean in Dept. of CSE & IT at Anurag Group of Institutions,(AGOI)(Autonomous), Hyderabad. He received integrated M.S.Engg, in CSE from USSR in 1989. He received his Ph.D. degree in Computer Science from Jawaharlal Nehru Technological University (JNTU), Hyderabad, India in 1998 and guided 18 research scholars for Ph.D. He has served JNT University for 13 years as Assistant Professor and Associate Professor. He is also acting as Director for Centre for Advanced Computational Research (CACR) at AGOI, Hyderabad where research scholars across the state are working. He has received best researcher and best teacher award from JNT University, Kakinada, India. His research interests include Image Processing, Pattern Recognition, Digital Water Marking, Cloud Computing and Image Retrieval Systems. He is the life member of CSI, ISCA, ISTE, IE (I), IETE, ACCS, CRSI, IRS and REDCROSS.

He published more than 120 research publications till now in various National, International journals and conferences. He has also established and acted as a Head, SrinivasaRamanujan Research Forum (SRRF) at GIET, Rajahmundry, India from May 2006 to April 2013 for promoting research and social activities.

A.Obulesu is working as Asst.Prof at Anurag Group of Institutions (AGI) (Autonomous), Hyderabad and Graduated in B.Tech from Nagarjuna Institute of Technology, Vijayawada which is affiliated to JNTU Hyderabad in 2003. He received Masters Degree in M.Tech. from Rajeev Gandhi Memorial College of Engineering and Technology, Nandyal which is affiliated to JNT University, Hyderabad, in 2006. At present he is pursuing Ph.D from JNTU Kakinada in Image Processing under the guidance of Dr.VakulabharanamVijaya Kumar, Director - Centre for Advanced Computational Research (CACR) of Anurag Group of Institutions (Autonomous), Hyderabad and an active member in CACR. He has published 15 research papers in various National, International journals, conferences proceedings.