
Application of Data Mining Techniques for Medical Image
Classification

Maria-Luiza Antonie
Database Laboratory

Department of Computing Science
University of Alberta

Canada
email: luiza@cs.ualberta.ca

Osmar R. Za¨ıane
Database Laboratory

Department of Computing Science
University of Alberta

Canada
email: zaiane@cs.ualberta.ca

Alexandru Coman
Database Laboratory

Department of Computing Science
University of Alberta

Canada
email: acoman@cs.ualberta.ca

ABSTRACT
Breast cancer represents the second leading cause of cancer
deaths in women today and it is the most common type of
cancer in women. This paper presents some experiments
for tumour detection in digital mammography. We inves-
tigate the use of different data mining techniques, neural
networks and association rule mining, for anomaly detec-
tion and classification. The results show that the two ap-
proaches performed well, obtaining a classification accu-
racy reaching over 70% percent for both techniques. More-
over, the experiments we conducted demonstrate the use
and effectiveness of association rule mining in image cate-
gorization.

KEYWORDS
classification, medical imaging, association rule mining,
neural networks, image categorization, image mining.

1. Introduction

The high incidence of breast cancer in women, especially in
developed countries, has increased significantly in the last
years. Though much less common, breast cancer also oc-
curs in men1[15, 14]. The etiologies of this disease are not
clear and neither are the reasons for the increased number
of cases. Currently there are no methods to prevent breast
cancer, which is why early detection represents a very im-
portant factor in cancer treatment and allows reaching a
high survival rate. Mammography is considered the most
reliable method in early detection of breast cancer. Due to
the high volume of mammograms to be read by physicians,
the accuracy rate tends to decrease, and automatic reading
of digital mammograms becomes highly desirable. It has
been proven that double reading of mammograms (consec-
utive reading by two physicians or radiologists) increased
the accuracy, but at high costs. That is why the computer
aided diagnosis systems are necessary to assist the medical
staff to achieve high efficiency and effectiveness.

1In the United States, for example, male breast cancer accounts for 1
of every 100 cases of breast cancers [15]

The methods proposed in this paper classify the digi-
tal mammograms in two categories: normal and abnormal.
The normal ones are those characterizing a healthy patient.
The abnormal ones include both benign cases, representing
mammograms showing a tumour that is not formed by can-
cerous cells, and malign cases, those mammograms taken
from patients with cancerous tumours. Digital mammo-
grams are among the most difficult medical images to be
read due to their low contrast and differences in the types
of tissues. Important visual clues of breast cancer include
preliminary signs of masses and calcification clusters. Un-
fortunately, in the early stages of breast cancer, these signs
are very subtle and varied in appearance, making diagnosis
difficult, challenging even for specialists. This is the main
reason for the development of classification systems to as-
sist specialists in medical institutions. Due to the signifi-
cance of an automated image categorization to help physi-
cians and radiologists, much research in the field of medi-
cal images classification has been done recently [16, 20, 9].
With all this effort, there is still no widely used method to
classifying medical images. This is due to the fact that the
medical domain requires high accuracy and especially the
rate of false negatives to be very low. In addition, another
important factor that influences the success of classifica-
tion methods is working in a team with medical specialists,
which is desirable but often not achievable. The conse-
quences of errors in detection or classification are costly.
Mammography alone cannot prove that a suspicious area is
malignant or benign. To decide that, the tissue has to be re-
moved for examination using breast biopsy techniques. A
false positive detection may cause an unnecessary biopsy.
Statistics show that only 20-30 percentages of breast biopsy
cases are proved cancerous. In a false negative detection,
an actual tumour remains undetected that could lead to
higher costs or even to the cost of a human life. Here is
the trade-off that appears in developing a classification sys-
tem that could directly affect human life. In addition, the
tumours existing are of different types. Tumours are of dif-
ferent shapes and some of them have the characteristics of
the normal tissue. All these reasons make the decisions that

Osmar R Zaïane
Proceedings of the Second International Workshop on Multimedia Data Mining (MDM/KDD'2001), in conjunction with ACM SIGKDD conference. San Francisco, USA, August 26, 2001

Osmar R Zaïane
© The copyright of this paper belongs to the paper's authors. Permission to copy without fee all or part of this material is granted provided that the copies are not made or distributed for direct commercial advantage.
(O.R. Zaïane, S.J. Simoff, eds.)

Osmar R Zaïane
94

are made on such images even more difficult.
Different methods have been used to classify and/or

detect anomalies in medical images, such as wavelets
[3, 20], fractal theory [8], statistical methods [6] and most
of them used features extracted using image-processing
techniques [16]. In addition, some other methods were
presented in the literature based on fuzzy set theory [2],
Markov models [7] and neural networks [9, 5]. Most of the
computer-aided methods proved to be powerful tools that
could assist medical staff in hospitals and lead to better re-
sults in diagnosing a patient.

In this paper, we use a common classification method,
namely neural networks, but significantly improve the ac-
curacy rate of the classifier compared to other published
results using the same data set. In addition, we investigate
the use of association rules, typically used in market bas-
ket analysis, in the problem of image categorization and
demonstrate with encouraging results that association rule
mining is a promising alternative in medical image clas-
sification and certainly deserves further attention. To the
best of our knowledge, association rules have never been
used for image categorization. Some research work was
published showing the use of FP-growth algorithm [11] for
building classifiers [17]. We have also studied text catego-
rization with association rules [21].

The rest of the paper is organized as follows: Sec-
tion 2 depicts the general classification process, presents
the data collection used for benchmarking and describes
the image pre-processing phase. Feature extraction is also
presented in Section 2. Classification of images using neu-
ral networks is presented in Section 3 and classification of
images with association rules is introduced in Section 4.
In Section 5, we discuss our experiments and the results.
Conclusions are presented in Section 6.

2. Data Collection and Preprocessing

To automatically categorize medical images, we have ex-
perimented on real mammograms with two data mining
techniques, association rule mining and neural networks.
In both cases, the problem consists of building a mammog-
raphy classification model using attributes extracted from
and attached to mammograms, then evaluating the effec-
tiveness of the model using new images. The process of
building the classification model (classifier) includes pre-
processing and extraction of visual features from already
labelled images (i.e. training set).

Figure 1 shows an overview of the categorization pro-
cess adopted for both systems. The first step is represented
by the image acquisition and image enhancement, followed
by feature extraction. The last one is the classification part
where the technique for supervised learning is different.
All these parts of the classification systems are discussed
in more detail later.

2.1 Mammography Data Collection

To have access to real medical images for experimenta-
tion is a very difficult undertaking due to privacy issues
and heavy bureaucratic hurdles. The data collection that
was used in our experiments was taken from the Mammo-
graphic Image Analysis Society (MIAS) [18]. This same
collection has been used in other studies of automatic mam-
mography classification. Its corpus consists of 322 images,
which belong to three big categories: normal, benign and
malign. There are 208 normal images, 63 benign and 51
malign, which are considered abnormal. In addition, the
abnormal cases are further divided in six categories: mi-
crocalcification, circumscribed masses, spiculated masses,
ill-defined masses, architectural distortion and asymmetry.
All the images also include the locations of any abnormali-
ties that may be present. The existing data in the collection
consists of the location of the abnormality (like the cen-
tre of a circle surrounding the tumour), its radius, breast
position (left or right), type of breast tissues (fatty, fatty-
glandular and dense) and tumour type if exists (benign or
malign). All the mammograms are medio-lateral oblique
view.

2.2 Pre-processing Phase

Mammograms are images difficult to interpret, and a pre-
processing phase of the images is necessary to improve the
quality of the images and make the feature extraction phase
more reliable. Pre-processing is always a necessity when-
ever the data to be mined in noisy, inconsistent or incom-
plete and pre-processing significantly improves the effec-
tiveness of the data mining techniques [12]. This section
introduces the pre-processing techniques applied to the im-
ages before the feature extraction phase. In the digitiza-
tion process, noise could be introduced that needs to be
reduced by applying some image processing techniques. In
addition, at the time that the mammograms were taken, the
conditions of illumination are generally different.

We applied to the images two techniques: a cropping
operation and an image enhancement one. The first one
was employed in order to cut the black parts of the image
as well as the existing artefacts such as written labels etc.
For most of the images in our dataset, almost 50% of the
whole image comprised of a black background with signif-
icant noise. Cropping removed the unwanted parts of the
image usually periferal to the area of interest. An exam-
ple of cropping that eliminates the artefacts and the black
background is given in Figure 4.

The cropping to eliminate noise was done first be-
fore the image enhansement to avoid enhancing noise and
hindering the cleaning phase. The cropping operation was
done automatically by sweeping through the image and cut-
ting horizontally and vertically the image those parts that
had the mean less than a certain threshold.

Osmar R Zaïane
95

Image
Enhancement

Image
Acquisition

Feature
Extraction

Data
Mining

Classification
Model

Classification

Figure 1. Image categorization process.

Image enhancement helps in qualitative improvement
of the image with respect to a specific application [10]. In
order to diminish the effect of over brightness or over dark-
ness in the images and accentuate the image features, we
applied a widely used technique in image processing to im-
prove visual appearance of images known as Histogram
Equalization. Histogram equalization increases the con-
trast range in an image by increasing the dynamic range of
grey levels (or colours) [10]. This improves the distinction
of features in the image. The method proceeds by widen-
ing the peaks in the image histogram and compressing the
valleys. This process equalizes the illumination of the im-
age and accentuates the features to be extracted. That is
how the different illumination conditions at the scanning
phase are reduced. Figure 4 shows the result of histogram
equalization on the cut image.

2.3 Feature Extraction

After cropping and enhancing the images, which represents
the data cleaning phase, features relevant to the classifica-
tion are extracted from the cleaned images. The extracted
features are organized in a database in the form of trans-
actions, which in turn constitute the input for both classi-
fication algorithms used. The transactions are of the form
{ImageID, Class Label,F1, F2, ..., Fn} whereF1...Fn are
nen features extracted for a given image. This database is
constructed by merging some already existing features in
the original database with some new visual content features
that we extracted from the medical images using image-
processing techniques. The existing features are:

• The type of the tissue (dense, fatty and fatty-
glandular);

• The position of the breast: left or right.

The type of tissue is an important feature to be added to
the feature database, being well known the fact that for
some types of tissue the recognition is more difficult than
for others. Training the classification systems with these
features incorporated could increase the accuracy rate. The
extracted features are four statistical parameters:

1. mean;

2. variance;

3. skewness and

4. kurtosis.

The general formula for the statistical parameters
computed is the following:

Mn =
∑N

i=1
(xi−x̄)n

N

whereN is the number of data points, andn is the
order of the moment.

The skewness can be defined as:

Sk = 1
N

(
(x−x̄)

σ

)3

and the kurtosis as :

Kurt = 1
N

(
(x−x̄)

σ

)4

− 3

All these extracted features are computed over smaller
windows of the original image. The original image is first
split in four parts as is shown in Figure 2. For a more ac-
curate extraction of the features and for a further investiga-
tion of the localisation we split each of these four regions in
other four parts. The statistical parameters were computed
for each of the sixteen sub-parts of the original image.

3. Neural Networks

3.1 Theoretical Background

Artificial neural network models have been studied for
many years in the hope of achieving human-like perfor-
mance in several fields such as speech and image un-
derstanding. The networks are composed of many non-
linear computational elements operating in parallel and ar-
ranged in patterns reminiscent of biological neural net-
works. Computational elements or nodes are connected in

Osmar R Zaïane
96

NW: North West
NE: North East
SW: South West
SE: South East

Figure 2. The four regions of the first division, and then,
for each of the areas is further divided in four.

several layers (input, hidden and output) via weights that
are typically adapted during the training phase to achieve
high performance. Instead of performing a set of instruc-
tions sequentially as in a Von Neumann computer, neural
network models explore simultaneously many hypotheses
using parallel networks composed of many computational
elements connected by links with variable weights.

The back-propagationalgorithm is an extension of the
least mean square (LMS) algorithm that can be used to train
multi-layer networks. Both LMS and back-propagation
are approximate steepest descent algorithms that minimize
squared error. The only difference between them is in
the way in which the gradient is calculated. The back-
propagation algorithm uses the chain rule in order to com-
pute the derivatives of the squared error with respect to the
weights and biases in the hidden layers. It is called back-
propagation because the derivatives are computed first at
the last layer of the network, and then propagated backward
through the network, using the chain rule, to compute the
derivatives in the hidden layers. For a multi-layer network,
the output of one layer becomes the input of the following
layer. A typical 2-layer neural network is depicted in Fig-
ure 3. It schematizes the neural network we used with one
node in the output layer since we aimed at two class labels
only.

In the following sections, we shall describe the details
of our architecture.

3.2 The architecture of the neural network
based system

The architecture of the neural network consists of three lay-
ers: an input layer, a hidden one and an output layer. The
number of nodes in the input layer is equal to the number of
elements existing in one transaction in the database. In our
case, the input layer had 69 nodes. For the hidden layer, we
chose 10 nodes, while the output layer was consisting of

.

.

.

.

.

.

Hidden
Layer

Input
Layer

Output
Layer

Figure 3. A 2-layer neural network.

one node. The node of the output layer is the one that gives
the classification for the image. It classifies it as normal or
abnormal.

In the training phase, the internal weights of the neu-
ral network are adjusted according to the transactions used
in the learning process. For each training transaction the
neural network receives in addition the expected output.
This allows the modification of the weights. In the next
step, the trained neural network is used to classify new im-
ages.

4. Association Rule Mining

4.1 Theoretical Background

Association rule mining has been extensively investigated
in the data mining literature. Many efficient algorithms
have been proposed, the most popular being apriori [1]
and FP-Tree growth [11]. Association rule mining typi-
cally aims at discovering associations between items in a
transactional database. Given a set of transactionsD =
{T1, .., Tn} and a set of itemsI = {i1, .., im} such that
any transactionT in D is a set of items inI, an association
rule is an implicationA ⇒ B where the antecedentA and
the consequentB are subsets of a transactionT in D, and
A andB have no common items. For the association rule to
be acceptable, the conditional probability of B given A has
to be higher than a threshold called minimum confidence.
Association rules mining is normally a two-step process,
wherein the first step frequent item-sets are discovered (i.e.
item-sets whose support is no less than a minimum sup-
port) and in the second step association rules are derived

Osmar R Zaïane
97

from the frequent item-sets.
In our approach, we used the apriori algorithm in or-

der to discover association rules among the features ex-
tracted from the mammography database and the category
to which each mammogram belongs. We constrained the
association rules to be discovered such that the antecedent
of the rules is composed of a conjunction of features from
the mammogram while the consequent of the rule is always
the category to which the mammogram belongs. In other
words, a rule would describe frequent sets of features per
category normal and abnormal (benign and malign) based
on the apriori association rule discovery algorithm.

After all the features are merged and put in the trans-
actional database, the next step is applying the apriori algo-
rithm for finding the association rules in the database con-
strained as described above with the antecedent being the
features and the consequent being the category. Once the
association rules aree found, they are used to construct a
classification system that categorizes the mammograms as
normal, malign or benign. The most delicate part of the
classification with association rule mining is the construc-
tion of the classifier itself. Although we have the knowl-
edge extracted from the database by finding the existing as-
sociation rules, the main question is how to build a power-
ful classifier from these associations. The association rules
that have been generated from the database in such a man-
ner that they have as consequent a category from the clas-
sification classes. The association rules could imply either
normal or abnormal. When a new image has to be classi-
fied, the categorization system returns the association rules
that applies to that image. The first intuition in building
the classification system is to categorize the image in the
class that has the most rules that apply. This classification
would work when the number of rules extracted for each
class is balanced. In other cases, a further tuning of the
classification system is required. The tuning of the classi-
fier is mainly represented by finding some optimal intervals
of the confidence such as both the overall recognition rate
and the recognition rate of abnormal cases are at its maxi-
mum value. In dealing with medical images it is very im-
portant that the false negative rate be as low as possible. It
is better to misclassify a normal image than an abnormal
one. That is why in our tuning phase we take into consid-
eration the recognition rate of abnormal images. It is not
only important to recognize some images, but to be able to
recognize those that are abnormal.

By applying the apriori algorithm with additional con-
straints on the form of the rules to be discovered we gen-
erate a relatively small set of association rules associating
sets of features with class labels. These association rules
constitute our classification model. The discovery of as-
sociation rules in the mammogram feature database repre-
sents the training phase of our classifier. Generating the
constrained association rules is very fast by comparison
with training a neural network. To classify a new mam-

mogram, it suffises to extract the features from the image
as was done for the training set, and applying the associa-
tion rules on the extracted features to identify the class the
new mammogram falls into.

5. Experimental Results

In our experiments, we considered the 322 images from the
database for both classification systems. From these set of
images we considered 90 percent for training the systems
and 10 percent for testing them. We considered ten splits of
the data collection and computed the results for all of them
in order to obtain a more accurate result of the systems’
potential.

5.1 Neural Networks

The results obtained using the neural network as classifier
are presented in Table 1.

On average, the classifier performed extremely well
compared to other methods presented in the literature.
However, the classification success ratio was not consis-
tent among the different splits and ranged from 65.6% for
split 7 to 93.7% for split 10. This inconsistency makes the
method nonviable in real life applications. Nevertheless,
even the lowest success rate of 65.6% can be a significant
helper for a physician as an initial categorization.

Database split Success ration (percentage)
1 96.870
2 90.620
3 90.620
4 78.125
5 81.250
6 84.375
7 65.625
8 75.000
9 56.250
10 93.750

Average: 81.248

Table 1. Success ratios for the 10 splits with the neural
network based classifier.

5.2 Association Rule Mining

As in any learning process for building a classifier, the
classification performed with association rule mining com-
prised two steps. The first one is represented by the training
of the system, while the second one deals with the classifi-
cation of the new images.

In the training phase, the apriori algorithm was ap-
plied on the training data and the association rules were

Osmar R Zaïane
98

Figure 4. Pre-processing phase on an example image.

extracted. The support was set to 10% and the confidence
to 0%. The reason for choosing the 0% percent for the con-
fidence is motivated by the fact that the database has more
normal cases (about 70%). The 0% confidence threshold
allows us to use the confidence of the rule in the tuning
phase of the classifier. In the classification phase, the low
and high thresholds of confidence are set such as the maxi-
mum recognition rate is reached.

The success rate for association rule classifier was
69.11% on average. The results for the ten splits of the
database are presented in Table 2. One noticeable advan-
tage of the association rule-based classifier is the time re-
quired for training, which is very low compared to other
methods such as neural networks.

Database split Success ration (percentage)
1 67.647
2 79.412
3 67.647
4 61.765
5 64.706
6 64.706
7 64.706
8 64.706
9 67.647
10 88.235

Average: 69.11

Table 2. Success ratios for the 10 splits with the association
rule based classifier.

The recognition rate obtained using association rule
mining is close to some other results reported in the litera-
ture. Another interested fact to be noticed is that the classi-
fier proves to perform well on all the splits of the database,
being more compact and consistent than the neural network

classifier.

We noticed that the association rule classifier was sen-
sitive to the unbalanced data collection that contained about
70 percent normal cases and only 30 percent abnormal, this
being further divided into benign and malign. This is why
we decided to build another classifier using an equilibrated
distribution of normal and abnormal cases. For compari-
son reasons, we used a split that was also chosen in [9].
The same split is not the only reason for choosing [9] as
comparison. In addition, the feature extraction phase is
similar and a radial basis function network represents the
classifier. We considered the 22 mammograms containing
circumscribed lesions existing in the database. From these
22 mammograms, there are 18 benign and 4 malign. The
abnormal mammograms are further split according to tis-
sue type in fatty (11 cases), fatty-glandular (8 cases) and
dense (3 cases). For the training procedure, we have se-
lected 22 abnormal images and 22 normal images selected
at random. For the evaluation of the results, we have used
all the abnormal mammograms from MIAS database con-
taining circumscribed masses and another 22 normal mam-
mograms randomly selected. For this split the success rate
was better (78.69%) than the previous splits. A noticeable
fact is, that due to the imbalance between benign and ma-
lign images, the number of rules generated for the malign
one was extremely reduced thus all the malign images be-
ing misclassified. Three out of four malign images were
classified as abnormal (benign) which means that the clas-
sification in just normal and abnormal categories was ac-
tually higher (84.09%) which is a significant improvement
over the results presented in [9] (75.2%). The classification
results in normal and abnormal categories are presented in
Figure 5.

As compared to the results presented in [9] we ob-
tained a lower recognition rate for the fatty abnormal mam-
mograms, but higher for all the normal cases.

Osmar R Zaïane
99

Figure 5. Success rates of association rule mining classifier.

6. Conclusions and Future Work

Mammography is one of the best methods in breast can-
cer detection, but in some cases, radiologists cannot de-
tect tumours despite their experience. Such computer-aided
methods like those presented in this paper could assist med-
ical staff and improve the accuracy of detection.

In this paper, we presented two methods for tumour
classification in mammograms. One system exploited the
use of neural networks using back-propagation and the sec-
ond one was built employing association rule mining with
constraint form. The first method proved to be less sen-
sitive to the database imbalance at a cost of high training
times. The second one, with a much more rapid training
phase, obtained better results than reported in literature on a
well balance dataset. Both methods performed well which
proves that association rules mining employed in classifi-
cation process is worth further investigation.

It is well known that data mining techniques are more
suitable to larger databases than the one used for these pre-
liminary tests. We intend to use a larger mammographic
database and to extract more features from the images. In
particular, a classification model based on association rules
becomes more accurate with a larger dataset than in the
order of 300 images. In addition, more features from the
database, in particular non-visual features attached to the
images such as age, with/without children etc., could be
interesting and relevant as additional attributes for classi-
fication. We intend to study the influence on the perfor-
mance of those added features. In the case of the associ-
ation rule mining approach, image split in more windows
than we used could improve the detection by better local-
ization of the cancerous tumour, thus more specific rules
being extracted. For the neural network, once we use a

larger database we intend to use more sophisticated neural
networks in order to reduce the training times and improve
accuracy. It has also been observed that the techniques em-
ployed for pre-processing the images can significantly im-
prove or worsen the accuracy of the classifier. This was the
reason our neural network performed better on the same
dataset than other published research also using neural net-
works. We have also investigated techniques for segment-
ing the mammograms to determine regions of interest (not
reported in this paper). Such segmentations can isolate
specific regions that may be of interest to physicians [19].
We have used single link region growing algorithm [13, 4]
to segment the image in regions of interest and used the
features of eash region as attributes of the image. Unfor-
tunately, this technique while reaching very encouraging
accuracy with the association rule mining approach (bet-
ter than the results reported in this paper) didn’t perform
as we hoped with the neural network approach. This, yet
again, emphasized the importance of image pre-processing
and the techniques used for visual feature extraction in the
process of multimedia data mining. The pre-processing of
mammography and the extraction of features should be dic-
tated by rules that make sense medically. This is one of our
future goals to validate the feature extraction by radiolo-
gists.

7. Acknowledgement

The authors would like to thank Veena Sridhar for her col-
laboration in the initial experiments of image classification
using neural networks and for her contributions in the im-
age pre-processing by segmentation (not presented in this
final paper).

Osmar R Zaïane
100

References

[1] R. Agrawal, T. Imielinski, and A. Swami. Min-
ing association rules between sets of items in large
databases. InProc. 1993 ACM-SIGMOD Int. Conf.
Management of Data, pages 207–216, Washington,
D.C., May 1993.

[2] D. Brazokovic and M. Neskovic. Mammogram
screening using multiresolution-based image segmen-
tation. International Journal of Pattern Recognition
and Artificial Intelligence, 7(6):1437–1460, 1993.

[3] C. Chen and G. Lee. Image segmentation us-
ing multiresolution wavelet analysis and expectation-
maximization (em) algorithm for digital mammogra-
phy. International Journal of Imaging Systems and
Technology, 8(5):491–504, 1997.

[4] M. L. Comer, S. Liu, and E. J. Delp. Statistical seg-
mentation of mammograms. InProc. of the 3nd Inter-
national Workshop on Digital Mammography, pages
475–478, Chicago, June 9-12 1996.

[5] A. Dhawan et al. Radial-basis-function-based clas-
sification of mammographic microcalcifications us-
ing texture features. InProc. of the 17th Annual In-
ternational Conference of the IEEE Engineering in
Medicine and Biology Society, volume 1, pages 535–
536, 1995.

[6] H. Chan et al. Computerized analysis of mammo-
graphic microcalcifications in morphological and fea-
ture spaces. Medical Physics, 25(10):2007–2019,
1998.

[7] H. Li et al. Marcov random field for tumor detection
in digital mammography.IEEE Trans. Medical Imag-
ing, 14(3):565–576, 1995.

[8] H. Li et al. Fractal modeling and segmentation for the
enhancement of microcalcifications in digital mam-
mograms.IEEE Trans. Medical Imaging, 16(6):785–
798, 1997.

[9] I. Christoyianni et al. Fast detection of masses in
computer-aided mammography.IEEE Signal Pro-
cessing Magazine, pages 54–64, Jan 2000.

[10] Rafael C. Gonzalez and Richard E. Woods.Digi-
tal Image Processing, 2nd edition. Addison-Wesley,
1993.

[11] J. Han, J. Pei, and Y. Yin. Mining frequent patterns
without candidate generation. InACM-SIGMOD,
Dallas, 2000.

[12] Jiawei Han and Micheline Kamber.Data Mining,
Concepts and Techniques. Morgan Kaufmann, 2001.

[13] R. Haralick and L. Shapiro.Computer and Robot Vi-
sion. Addison-Wesley, Reading, Mass., 1992.

[14] Breast Cancer in Men. A complete patient’s guide.
http://www.breastdoctor.com/breast/men/cancer.htm.

[15] Breast Cancer in Men. Male breast cancer informa-
tion center. http://interact.withus.com/interact/mbc/.

[16] S. Lai, X. Li, and W. Bischof. On techniques for de-
tecting circumscribed masses in mammograms.IEEE
Trans. Medical Imaging, 8(4):377–386, 1989.

[17] George Wenmin Li. Classification based on multi-
ple association rules. Master’s thesis, Computing Sci-
ence, Simon Fraser University, 2001.

[18] http://www.wiau.man.ac.uk/services/MIAS/MIASweb.html.

[19] S. Singh and R. Al-Mansoori. Identification of re-
gions of interest in digital mammograms.Journal of
Intelligent Systems, 10(2):183–217, 2000.

[20] T. Wang and N. Karayiannis. Detection of microcalci-
fication in digital mammograms using wavelets.IEEE
Trans. Medical Imaging, 17(4):498–509, 1998.

[21] Osmar R. Za¨ıane and Maria-Luiza Antonie. Classify-
ing text documents by associating terms with text cat-
egories. Insubmitted to the Tenth International Con-
ference on Information and Knowledge Management
(CIKM 2001), Atlanta, GA, USA, November 2001.

Osmar R Zaïane
101

	test2.pdf
	mdm01-08-07.pdf
	Category
	Dimension-labels

	test.pdf
	mdm01-08-07.pdf
	Category
	Dimension-labels

