
BU CS TR98-004. To appear inIEEE Workshop on Content-based Access of Image and Video Libraries, June 1998.

Combining Textual and Visual Cues for Content-based Image
Retrieval on the World Wide Web

Marco La Cascia, Saratendu Sethi, and Stan Sclaroff
Image and Video Computing Group

Computer Science Department
Boston University
Boston, MA 02215

Abstract
A system is proposed that combines textual and visual
statistics in a single index vector for content-based search
of a WWW image database. Textual statistics are captured
in vector form using latent semantic indexing (LSI) based
on text in the containing HTML document. Visual statistics
are captured in vector form using color and orientation
histograms. By using an integrated approach, it becomes
possible to take advantage of possible statistical couplings
between the content of the document (latent semantic con-
tent) and the contents of images (visual statistics). The
combined approach allows improved performance in con-
ducting content-based search. Search performance experi-
ments are reported for a database containing 100,000 im-
ages collected from the WWW.

1 Introduction
The growing importance of the world wide web has led to
the birth of a number of image search engines [6, 7, 11, 12].
The web's staggering scale puts severe limitations on the
types of indexing algorithms that can be employed. Luck-
ily, due to the scale and unstructured nature of the WWW,
even the most basic indexing tools would be welcome. Ex-
isting image engines allow users to search for images via
an SQL keywords interface [6, 12] and/or via query by im-
age example (QBE) [7, 11, 12].

In QBE, the system presents an initial page of represen-
tative (or randomly selected) images thumbnails to the user
[5]. The user then marks one or more images as relevant to
the search. The visual statistics for these images are then
used in defining a query. The user's success in locating
images in the database depends in great part on which im-
ages appear within this initial group of thumbnails. Given
the numerous and diverse images available in an WWW
index, it is difficult to guarantee that there will be even one
relevant image shown in the initial page. We call this the
page zero problem.

Other WWW image engines allow the user to form a
query in terms of SQL keywords [6, 12]. This alleviates
the page zero problem, since the user can give text infor-
mation that narrows the scope of possible images displayed
on page zero. To build the image index, keywords are
extracted heuristically from HTML documents containing
each image, and/or from the image URL. Unfortunately,
it is difficult to include visual cues within an SQL frame-
work. This results in systems that force inherently visual
information into a textual form, or systems that treat textual
and visual cues disjointly.

2 New Approach
By truly unifying textual and visual statistics, one would
expect to get better results than either used separately. In
this paper, we propose an approach that allows the combi-
nation of visual statistics with textual statistics in the vec-
tor space representation commonly used in query by image
content systems. Text statistics are captured in vector form
using latent semantic indexing (LSI) [3].

Text documents are represented by low-dimensional
vectors that can be matched against user queries in the
LSI “semantic” space. The LSI index for an HTML docu-
ment is then associated with each of the images contained
therein. Visual statistics (e.g., color, orientedness) are also
computed for each image. The LSI vector and visual statis-
tics vector are then combined into a unified vector that can
be used for content-based search of the resulting image
database.

In previous systems, visual information has been used in
a form that is compatible with standard DBMS frameworks
[6] or only to refine the query [12]. By using an integrated
approach, we are able to take advantage of possible statis-
tical couplings between the content of the document (latent
semantic content) and the contents of images (image statis-
tics). Furthermore, LSI implicitly addresses problems with
synonyms, word sense, lexical matching, and term omis-
sion.

HTML Tags Weights

ALT field of IMG 6.00
TITLE 5.00
H1 4.00
H2 3.60
H3 3.35
H4 2.40
H5 2.30
H6 2.20
B 3.00
EM 2.70
I 2.70
STRONG 2.50< No Tag> 1.00

Table 1:Word weights based on HTML tags.

3 Latent Semantic Indexing
The context in which an image appears can be abstracted
from the containing HTML document using a method
known in the information retrieval community as Latent
Semantic Indexing (LSI)[3]. LSI works by statistically as-
sociating related words to the conceptual context of the
given document. This structure is estimated by a truncated
singular value decomposition (SVD).

To begin with, each HTML document is parsed and a
word frequency histogram is computed. The documents in
the database are not similar in length and structure. Also
all words in the same HTML document may not be equally
relevant to the document context. Hence words appearing
with specific HTML tags are given special importance by
assigning a higher weight as compared to all other words
in the document.

The system assigns different weights to the words ap-
pearing in thetitle, headers and in thealt fields of theimg
tags along with words emphasized with different fonts like
bold, italics etc. (see Table 1). These weight values have
been fixed according to the likelihood of useful informa-
tion that may be implied by the text. Weighting selectively
the words appearing between various HTML tags helps in
emphasizing the underlying information of that document.
A different weighting scheme was used in [6].

In addition, words appearing before and after a particu-
lar image are also assigned a weight based upon their prox-
imity to the image. The weighting value is computed as� � e�2:0�pos=dist, wherepos is the position of the word
with respect to the image anddist is the maximum num-
ber of words considered to apply such weighting. In the
current implementation, thedist is 10 and20 for words
appearing before and after the image respectively.� was
fixed to be5:0 so that the words nearest to the images get
weighted slightly less than the words appearing in thealt
field of that image and thetitle of the URL. Thus images
appearing at different locations in an HTML document will
have different LSI indices.

A term � image matrixA is created; the elementaij
represents the frequency of termi in the document contain-
ing imagej with a weight based on its status and position
with respect to the image. Retrieval may become biased if a
term appears several times or never appears in a document.
Hence further local and global weights may be applied to
increase/decrease the importance of a term in and amongst
documents. The elementaij is expressed as the product
of the local (L(i; j)) and the global weight (G(i)). Several
weighting schemes have been suggested in the literature.
Based on the performance reported in [4], thelog-entropy
scheme was chosen. According to this weighting scheme,
the local and the global weights are given as below:a0ij = L(i; j)�G(i) (1)L(i; j) = log(aij + 1) (2)G(i) = 1�Xk piklog(pik)log(ndocs) (3)pik = tfik=Xk tfik (4)

wheretfik is thepureterm frequency for termi in HTML
documentk not weighted according to any scheme andndocs is the number of documents used in the training set.

The matrixA is then factored intoU;�; V matrices us-
ing the singular value decomposition,A = U�V T , whereUTU = V TV = In and� = diag(�1; � � � ; �n); �i > 0
for 1 � i � r; �j = 0 for j � r+1. The columns ofU andV are referred to as the left and right singular vectors re-
spectively, and the diagonal elements of� are the singular
values ofA. The firstr columns of the orthogonal matri-
cesU andV define orthonormal eigenvectors associated
with ther nonzero eigenvalues ofAAT andATA respec-
tively. For further details about SVD and the information
conveyed by the matrices, readers are directed to [1].

The SVD decomposes the original term-image relation-
ships into a set of linearly independent vectors. The dimen-
sion of the problem is reduced by choosingk most signifi-
cant dimensions from the factor space which are then used
for estimating the original index vectors. Thus SVD de-
rives a set of uncorrelated indexing factors, whereby each
term or image is represented as a vector in thek-space:q0 = qTUk��1k : (5)

The resulting LSI vector provides the context associated
with an image and is combined with its computed visual
feature vectors and stored in the database index.

4 Integration with Visual Statistics
The visual statistics we use to describe an image are the
color histogram and dominant orientation histogram [11].

Given the potential number of images to index it is of fun-
damental importance that the dimension of the feature vec-
tor is as small as possible. As pointed out by White and
Jain [13], the visual data has anintrinsic dimension that is
significantly smaller than the original dimension. The use
of principal component analysis (PCA) for each subvector
space (color and directionality) allows us to dramatically
reduce the dimension of the visual features with a small
loss of information [11].

The global feature vector, representing the content of
the image, is then composite of several subvectors: a di-
mensionally reduced color histogram and orientation his-
togram for each of 6 overlapping image regions [11], the
LSI descriptor as described above. As each image is de-
scribed by a vector, the query by example problem can
be easily formulated as a k-nearest neighbor one. Our ap-
proach is slightly different. We allow the user to query the
system based on several examples and use the additional
information coming from the multiple selection to allow
relevance feedback.

5 Relevance Feedback
Relevance feedback enables the user to iteratively refine a
query via the specification of relevant items[10]. By in-
cluding the user in the loop, better search performance can
be achieved. Typically, the system returns a set of possible
matches, and the user gives feedback by marking items as
relevant or not relevant.

Given user-specified relevant images, the system must
then infer what combination of measures should be used.
The ImageRover system employs a relevance feedback al-
gorithm that selects appropriateLm Minkowski distance
metrics on the fly. The algorithm determines the relative
weightings of the individual features based on feedback
images. This weighting thus varies depending upon the
particular selections of the user. Due to space limitations,
readers are referred to [11] for a complete description of
our relevance feedback algorithm.

6 System Implementation
We implemented a fully functional system to test our tech-
nique. The web robots, at point of this writing, collected
a few hundred thousand documents containing more than
250,000 unique1 and valid images2. In practice some of the
documents and the images are duplicated as sometimes the
same document or the same image appears with a different
URL due to name aliasing. To have a significant sampling
of the images present on the WWW a list of links related
to more diverse topics is needed. We selected the Yahoo
pages reported in Table 2 as the starting point of our web

1We consider two images different if they have different URLs.
2By valid image we mean an image that has both its width and height

greater than 64 pixels; images not satisfying this heuristic are discarded.

Yahoo category

Science:Astronomy:Pictures
Science:Biology:Zoology:Animals:Pictures
Recreation:Aviation:Pictures
Arts:Visual Arts:Photography:Underwater
Arts:Visual Arts:Photography:Photographers
Arts:Visual Arts:Photography:Nature and Wildlife
Recreation:Travel:Pictures
Computers and Internet:Multimedia:Pictures
Recreation:Sports:News and Media:Magazines
Companies:Arts and Crafts:Galleries
News and Media:Television:Cable:Networks:US

Table 2:Starting points for web robot image collection.

robots. This version of the system is available on-line3 and
the reader is encouraged to try it.

The user interacts with the system through a web
browser. To get the search going, a set of starting images
has to be shown to the user. In our system, this problem
can be handled relying on the LSI information associated
with the images in our database. In fact, the user specifies
a set of keywords; this set of keywords can be considered
as a text document. An LSI index is computed for the key-
words and used to match nearest neighbors in the subspace
of all LSI vectors in our image database.

Once the user finds and marks one or more images to
guide the search, the user can initiate a query with a click
on the search button. Similar images (the number of re-
turned images is a user chosen value) are then retrieved and
shown to the user in decreasing similarity order. The user
can then select other relevant images to guide next search
and/or deselect one or more of the query images and iter-
ate the query. There is no limit on the number of feedback
iterations nor on the number of example images employed.

The current implementation of the system is not opti-
mized for speed. The query server and the web server run
on an SGI Origin 200 with 4 R10000 180 MHz processors
and 1 GB RAM. As all the data can be kept in memory4 a
brute force search of thek nearest neighbors takes less than
1 second. In the case of the page zero we have to compute
the LSI vector corresponding to the keywords provided by
the user. This is a simple vector by matrix product, and,
even though the dimension is high, it takes again less than
one second. We use the NCSA Apache web server to dis-
play the thumbnails of the retrieved images.

7 Experimental Evaluation
We tested our system with human subjects. Our experi-
ments were intended to evaluate the effectiveness of per-

3http://www.cs.bu.edu/groups/ivc/ImageRover
4After the dimensionality reduction the visual features arerepresented

by around 200 dimensional vector, so less than 500 floating point number
(about 2 KB) per image are required and keeping in memory 100,000
images requires 200 MB.

formance achieved through the combined use of visual and
textual features.

The system was initially trained using a randomly se-
lected sub-set of the collected data containing 58,908 im-
ages. The eigendecompositions for the LSI vectors and the
visual features are performed only once and new images
are inserted into the system only as a projection into the
reduced feature spaces. It may be pointed out that since
the training set was selected so that it is representative of
the documents available on the web and since the size of
training set is considerable, it may not require to retrain
the system. Standard techniques have been reported in [2]
for updating SVD-based indexing schemes.

After the training step, we indexed a set of 10,000 im-
ages disjoint with the training set and stored them in the
database. A subset of 100 images in the database was se-
lected (randomly) to be retrieved. Two subjects were asked
to find each of the images using our system, one at a time.
The subjects were first presented with one of the 100 im-
ages, displayed in a window on the computer screen. While
the target image remained visible, the subjects could then
formulate a query of the WWW image database via the
user interface as described above. This process was re-
peated for all 100 images in the test set.

In practice, for each image, the subjects independently
typed in a few keywords relevant to the target image to ob-
tain a starting set of 100 images (page zero). In the current
experiments the subjects have used four keywords on aver-
age per search. The subjects could then further refine the
search through iterations of the relevance feedback mech-
anism. At each iteration, the system displayed the 100 top
matches for the query.

A search was considered successful if the subjects could
get the target image displayed in the top 100. A search was
considered unsuccessful if the subject could not get the tar-
get image displayed in the top 100 within four iterations of
relevance feedback. This limit on the number of feedback
iterations was chosen to reflect the amount of time a typical
user would be willing to devote in finding an image.

To measure how the system scales with the number of
images archived, the experiments were repeated at various
database sizes: 10,000, 30,000, 50,000 and 100,000 im-
ages respectively. To evaluate search performance with re-
spect to the types of feature vectors employed, multiple tri-
als were conducted in which textual only, visual only, and
combined textual and visual features were included in the
indexing vector. In each set of trials, subjects were asked
to find the same randomly selected subset of 100 images.
To avoid biasing of the subjects, due to an increased fa-
miliarity with the data set, we asked them to use the same
keywords in generating page zero during each trial.

The average percentage of target images that subjects
were able to successfully retrieve, is shown in Figure 1.

0 1 2 3 4 5 6 7 8 9 10 11

x 10
4

0

10

20

30

40

50

60

70

80

90

100
Retrieval Performance with respect to the size of DB (LSI Dim = 256)

Number of images in the DB

P
er

ce
nt

ag
e

of
 im

ag
es

 r
et

rie
ve

d

LSI and Visual Relevance Feedback
LSI Relevance Feedback
Visual Relevance Feedback
LSI Page zero only

Figure 1:Percentage of test images retrieved vs. # of images in
the database. LSI and visual information were both used in our
integrated relevance feedback framework.

The graph depicts percentage of images found as a function
of the number of images contained in the test database. The
percentage of images that the subjects were able to retrieve
decreases as the number of images increases but is still rea-
sonable considering the database size. With a database size
of 10,000 the retrieval success rate with combined cues was
around 35%, degrading to about 18% as the database size
increased to 100,000.

The lowest curve on the graph shows the percentage
of images that subjects retrieved in page zero. The other
curves show the performance when users were allowed to
use relevance feedback. To determine the major contribu-
tor in performance improvement, experimental trials were
conducted in which system employed visual statistics only,
LSI only, and LSI and visual statistics combined in rele-
vance feedback. As can be seen, relevance feedback us-
ing combined features offers a significant performance im-
provement over using either of the features separately.

In a separate set of trials with a different test
set, the sensitivity to LSI dimension was tested for a
database of 10,000 images at six levels:dim(LSI) =64; 128; 256; 384; 768. The tests were done for searching
50 random images. Results of this experiment are shown
in Fig.2. The graph shows how subject's success rates im-
proved when a higher LSI dimension was employed. The
steepest improvement in performance was achieved with
LSI dimension of 256. After that, performance increased
more slowly with increasing LSI dimension. This is con-
sistent with results reported in [4], where it was observed
that as LSI dimension increases the performance curve flat-
tens out, and then actually drops off slightly (due to noise).

0 100 200 300 400 500 600 700 800 900 1000
0

10

20

30

40

50

60

70

80

90

100

LSI dimension

P
er

ce
nt

ag
e

of
 im

ag
es

 r
et

rie
ve

d

Retrieval performance with respect to LSI dimension (DB size = 10,000)

Figure 2: Search performance with respect to LSI dimension.
Relevance feedback was determined using combined visual and
textual cues.

8 Discussion
It is evident from our experiments that based on text fea-
tures only, it is sometimes possible for subjects to find the
target image in page zero. If the target image did not ap-
pear in page zero, then the subjects were twice as likely
to find that image when textual and visual features were
combined in relevance feedback.

In the experiments, it was observed that the average
number of relevance feedback steps required to steer the
system towards the wanted image was independent of the
database size and LSI dimensions used. Whenever an im-
age was found using relevance feedback it was found in 1.9
feedback iterations on average.

We performed an analysis to characterize why subjects
were unable to retrieve certain images from the index. We
observed that often, the inability to find a particular image
is due to a lack of correlation between the image content
and the surrounding text;e.g., banners, specific logos, etc.
It was also found that in some cases, there are web pages
like photo galleries which contain several images and/or
very little text. Finally, in some cases, subjects were simply
unable to form a page zero query, because it was difficult to
describe the content of a particular test image with words.

We experimentally found that a 256-dimensional LSI
vector leads to good results for our data set, despite the
breadth of the subject matter of documents included in the
LSI training. The optimal LSI dimension may also be ob-
tained using an MDL framework [14]. Figure 2 shows that
the net increase in the retrieval performance drops signifi-
cantly after 256 LSI dimension.

We expect that even in a very large database (with mil-
lions of images) using our technique it will be possible to
retrieve specific images. In other cases the user will be able
to find several relevant images. To gain better search accu-

racy, we are investigating the use of modular eigenspaces
[8, 9] for modeling various LSI subject categories.

In summary, the maximum improvement was achieved
when both visual and textual information were used in the
relevance feedback framework. The experiments show that
this improvement is significantly larger than that achiev-
able using visual only or textual only information in the
query refinement phase.

Acknowledgments
This work is sponsored in part through grants from
the National Science Foundation: Faculty Early Ca-
reer Award #IIS-9624168, CISE Research Infrastructure
Awards #CDA-9623865 and #CDA-9529403, and the
PACI program #ACI-9619019.

References
[1] M. Berry and S Dumais. Using linear algebra for intelligent

information retrieval. TR UT-CS-94-270, U. Tenn., 1994.

[2] G. Brien. Information Management Tools for Updating
an SVD-Encoded Indexing Scheme. TR UT-CS-94-259,
U. Tenn., 1994.

[3] S. Deerwester, S. Dumais, T. Landauer, G. Furnas, and
R. Harshman. Indexing by latent semantic analysis.J. of
the Soc. for Info. Sci., 41(6):391–407, 1990.

[4] S. Dumais. Improving the retrieval of information from
external sources.Behavior Res. Meth., Instruments and
Comp., 23(2):229–236, 1991.

[5] M. Flickner et al. Query by image and video content: the
QBIC system.IEEE Computer, pp. 23–30, Sep. 1995.

[6] C. Frankel, M. Swain, and V. Athitsos. Webseer: An im-
age search engine for the world wide web. TR 96-14,
U. Chicago, 1996.

[7] T. Gevers and A. Smeulders. Pictoseek: A content-based
image search engine for the www.Proc. Int. Conf. on Visual
Info., Dec. 1997.

[8] H. Murase and S. Nayar. Visual Learning and Recognition
of 3-D Objects from Appearance.IJCV, 14(1):5–24, 1995.

[9] A. Pentland, B. Moghaddam, T. Starner, O. Oliyide, and
M. Turk. View-based and modular eigenspaces for face
recognition.Proc. CVPR, pp. 84–91, 1994.

[10] G. Salton and M.J. McGill.Introduction to Modern Infor-
mation Retrieval. McGraw-Hill, 1989.

[11] S. Sclaroff, L. Taycher, and M. La Cascia. ImageRover: A
content-based image browser for the world wide web.Proc.
of IEEE Int. Workshop on Content-Based Access of Image
and Video Libraries, 1997.

[12] J. Smith and S. Chang. Visually searching the web for con-
tent. IEEE Multimedia, 4(3):12–20, July 1997.

[13] D.A. White and R. Jain. Algorithms and strategies for sim-
ilarity retrieval. TR VCL-96-101, UCSD, 1996.

[14] Hongyuan Zha. A subspace-based model for information
retrieval with applications in latent semantic indexing. TR
CSE-98-002, Penn State, 1998.

