(19)RÉPUBLIQUE FRANÇAISE

INSTITUT NATIONAL DE LA PROPRIÉTÉ INDUSTRIELLE

PARIS

(11) No de publication :

2 795 578

(à n'utiliser que pour les commandes de reproduction)

(21) Nº d'enregistrement national :

99 08008

(51) Int Cl⁷: H 04 L 1/20, H 04 N 7/50

(12)

DEMANDE DE BREVET D'INVENTION

A1

²²⁾ Date de dépôt : 23.06.99.

30) Priorité :

(71) Demandeur(s): TELEDIFFUSION DE FRANCE Société anonyme - FR.

Date de mise à la disposition du public de la demande : 29.12.00 Bulletin 00/52.

Liste des documents cités dans le rapport de recherche préliminaire : Se reporter à la fin du présent fascicule

69 Références à d'autres documents nationaux apparentés:

(72) Inventeur(s): BAINA JAMAL et BRETILLON

(73) Titulaire(s) :

(74) Mandataire(s): CABINET ORES.

PROCEDE D'EVALUATION DE LA QUALITE DE SEQUENCES AUDIOVISUELLES.

L'invention concerne un procédé d'évaluation de la qualité d'une séquence audiovisuelle, par

qualité d'une séquence audiovisuelle, par a) un apprentissage attribuant une note subjective NS ; à chacune de No séquences S ; présentant des dégradations identifiées par un vecteur d'apprentissage MO ; affecté à chaque séquence S ; pour constituer une base de données MO ; NS ; b) le classement des No vecteurs MO ; en k classes de notes selon les notes NS ; attribuées, pour former k ensembles d'apprentissage EA ; (avec j - 1, 2-k) ayant k notes d'apprentissage NSR ;:

prentissage RSR_j; (avec j - 1, 2-k) ayant k notes d'apprentissage NSR_j;
c) pour chaque ensemble EA_j, l'élaboration d'un dictionnaire de référence D_j composé de N_j vecteurs VR₁ (avec = 1, 2, N_j);
d) pour ladite séquence audiovisuelle, l'élaboration d'un vecteur MO:

vecteur MO;

e) le choix parmi les vecteurs VR₁ des k dictionnaires,
du vecteur VR₁, le plus proche dudit vecteur MO;
f) attribution à la séquence audiovisuelle de la note NSR
j, correspondant au dictionnaire de référence auquel appartient ledit vecteur VR₁, le plus proche.

PROCEDE D'EVALUATION DE LA QUALITE DE SEQUENCES AUDIOVISUELLES

i

La présente invention a pour objet un procédé d'évaluation de la qualité d'une séquence audiovisuelle, une telle séquence étant définie, sous sa forme la plus générale, comme comprenant des signaux audio et/ou vidéo.

La numérisation des signaux audio et vidéo a la possibilité de pouvoir copier, ouvert stocker transmettre ce type d'information en maintenant qualité constante. Cependant la grande quantité d'information véhiculée par les signaux audiovisuels nécessite en pratique l'utilisation de méthodes compression numérique pour réduire le débit binaire.

La norme MPEG2 décrit un certain type de techniques applicables pour la réduction de débit. Ces 15 algorithmes sont dits "avec pertes", car les signaux restitués après le décodage ne sont plus identiques aux originaux. Afin de maintenir une qualité acceptable pour le téléspectateur final, les algorithmes de réduction de débit tiennent compte des propriétés perceptuelles de 20 l'oeil et de l'oreille humaines. En dépit de ceci, les contraintes imposées, de débit ou de largeur de bande disponible pour la transmission, ainsi que le contenu des impliquent signaux l'apparition de dégradations caractéristiques 25 sur le signal après décodage. dégradations introduites par la chaîne globale MPEG2 codage et transmission - influent directement sur la qualité finale perçue.

L'évaluation automatique de la qualité des signaux audiovisuels a un large champ d'applications dans la chaîne de télévision numérique : production, distribution, et évaluation des performances des systèmes.

Les dispositifs existants ont par contre été 35 élaborés pour des tests en laboratoires et ne sont pas

30

adaptés pour la télésurveillance des réseaux de distribution.

La qualification des dégradations affectant la qualité de l'image et de l'audio lors de l'application d'un codage à réduction de débit ou d'une transmission, est possible de deux manières différentes. D'une part, dans des conduits subjectifs tests reproductibles. résultats fournissent des précises, Cependant, ils sont longs et coûteux à réaliser. D'autre les systèmes automatiques d'évaluation part, objectives permettent, par qualité par des mesures exemple, de faciliter la mise au point et la comparaison d'algorithmes de codage. Ils offrent la possibilité de tester de manière ponctuelle ou en continu des systèmes objectives obtenir des mesures Pour numériques. significativement corrélés aux valeurs subjectives, les propriétés du système visuel humain doivent être prises en compte.

qualité est essentiellement notion de La relative. En effet, même le téléspectateur placé dans des 20 conditions habituelles d'observation (chez lui) juge de la qualité des signaux qui lui sont présentés par rapport à une référence. Celle-ci est dans ce cas constituée de ses attentes ou de ses habitudes. De même, une méthode d'évaluation de qualité objective effectue une analyse 25 des dégradations introduites par le système sur les tenant compte des signaux de référence signaux en présents en entrée du système. L'étude des métriques objectives passe donc, d'une part, par l'analyse des défauts introduits dans les signaux, et d'autre part par 30 celle du système perceptuel humain et de ses propriétés. Les différentes approches sont fondées soit sur le calcul du signal erreur, soit sur l'identification de signatures particulières des artefacts introduits par le système audiovisuel. L'application de modèles perceptuels permet 35

10

d'évaluer l'importance des dégradations pour le système perceptuel humain SPH.

Les essais subjectifs sont le résultat de la audiovisuels à un soumission des signaux d'observateurs représentatifs de la population. Il s'agit de réaliser dans des conditions de visualisation de contrôlées, un ensemble sondages d'écoute satisfaction. En effet, les signaux sont présentés aux observateurs selon un protocole prédéfini, de manière à les faire réagir sur la qualité finale. La gradation de la qualité suivant une échelle prédéfinie est effectuée. Des notes d'évaluation de la qualité sont obtenues à la suite de la présentation de séquences audio, vidéo ou de audio et vidéo simultanément. Des calculs statistiques permettent d'affiner ces notes individuelles les filtrant et en les homogénéisant. Plusieurs subjectifs normalisées méthodologies d'essais sont notamment dans la recommandation ITU-R Bt.500 intitulée "Method for the subjective assessment of the quality of television pictures". Deux d'entre elles utilisant une échelle de notation continue sont :

- DSCQS: protocole dit "Double Stimulus Continuous Quality Scale".
- SSCQE : protocole dit "Single Stimulus Continuous Quality Evaluation".

La première méthode permet d'obtenir une note pour une séquence vidéo de 10 secondes. Il faut présenter successivement les deux séquences A et A', respectivement originale et dégradée (cf. figure 1).

La seconde méthode s'affranchit des signaux de pour référence évaluer de manière intrinsèque une séquence donnée. La figure 2 présente une courbe de notations subjectives réalisée sur une séquence longue de minutes. L'axe des abscisses représente l'axe temps. Un échantillon de la notation subjective est secondes. L'axe relevé les N tous des ordonnées

10

15

20

25

30

représente l'échelle de gradation de la qualité. La courbe montre l'impact sur la qualité subjective de toutes les perturbations subies par la séquence.

4

Les mesures objectives peuvent être réalisées selon diverses approches.

Le principe de l'approche qui utilise les modèles perceptuels est de simuler le comportement du (SPH) partiellement humain perceptuel système complètement. Sachant qu'il s'agit dans ce contexte de déterminer la qualité des signaux audiovisuels, il suffit pour cela d'évaluer la perceptibilité des erreurs. la modélisation de certaines fonctions du SPH permet de quantifier l'impact des erreurs sur les organes sensitifs de l'homme. Ces modèles agissent comme des aux appliquées signaux pondération de fonctions de chaque l'effet manière, d'erreurs. De cette dégradation est modulé proportionnellement. Le processus global permet d'évaluer objectivement la qualité des signaux transitant à travers un système audiovisuel (voir figure 3).

Des signaux de référence S_{ref} représentant par exemple une séquence audiovisuelle, et des signaux S_D de cette séquence, dégradés par un système audiovisuel SA, sont comparés dans un module MID d'identification des défauts, puis une note NT leur est attribuée par comparaison à un modèle MOD.

Dans l'optique du calcul du signal d'erreur, le rapport signal sur bruit peut être considéré comme un facteur de qualité. Mais on observe en pratique qu'il est peu représentatif de la qualité subjective. En effet, ce paramètre est très globalisant, et n'est donc pas à même de saisir les dégradations locales, typiques des systèmes numériques. De plus, le rapport signal sur bruit permet d'évaluer une fidélité très stricte des signaux dégradés par rapport aux originaux, ce qui est différent d'une qualité perceptuelle globale.

10

15

20

25

L'obtention d'une meilleure évaluation de qualité passe par l'utilisation des nombreuses données expérimentales sur le système perceptuel humain. Leur application est grandement facilitée, car celui-ci a été étudié pour sa sensibilité à un stimulus (ici l'erreur) dans le contexte de l'image par exemple. Dans ce cadre, on s'intéresse à la réponse du système visuel (SVH) à un contraste, et non plus à une grandeur absolue telle que la luminance.

Diverses images de test, telles que des plages uniformes de luminances, ou des fréquences spatiales ou temporelles, ont permis de déterminer expérimentalement la sensibilité du système visuel et les valeurs des contrastes juste perceptibles associés. Le SVH a logarithmique à l'intensité de réponse d'allure lumière, et une sensibilité optimale aux fréquences spatiales vers 5 cycles/degré. L'application de résultats doit toutefois se faire avec prudence, car ce sont des valeurs de seuil de visibilité. Ceci explique la difficulté de prédire l'importance de dégradations de forte amplitude.

Les modèles auditifs procèdent d'une manière similaire. Expérimentalement, la sensibilité aux différents stimulus est mesurée. Elle est appliquée par la suite aux différents signaux d'erreurs pour évaluer la qualité.

Cependant, les signaux audiovisuels sont complexes en termes de richesse de l'information. D'autre part, de manière pratique, l'utilisation de ce type de modèles pour les signaux audiovisuels soulève plusieurs problèmes. Outre le fait que les signaux de référence et dégradés doivent se trouver physiquement au même endroit, une mise en correspondance spatiale et temporelle exacte des séquences est indispensable. Cette approche peut donc trouver des applications dans l'évaluation d'équipements localisés dans le même laboratoire, tel qu'un codeur, ou

10

15

20

25

30

dans certains cas de transmission tel que le satellite, pour lequel l'émetteur et le récepteur peuvent être dans le même local.

L'approche qui utilise les modèles paramétriques réalise une combinaison d'une série de paramètres ou d'indicateurs de dégradation retenus pour élaborer la note objective globale.

Les mesures objectives appliquées aux signaux audio et/ou vidéo sont des indicateurs du contenu des signaux et des dégradations qu'ils ont subies. En effet, la pertinence de ces paramètres dépend de leur représentativité en terme de sensibilité aux défauts.

Deux catégories d'approches sont alors possibles dans le cas de l'élaboration des paramètres :

- catégorie I "Avec connaissance a priori du signal de référence";
- 2. catégorie II "Sans connaissance a priori du signal de référence".

La première catégorie I d'approche repose sur la réalisation de la même transformation ou du même calcul de paramètres sur le signal de référence et le signal dégradé. L'élaboration d'une note de qualité globale réside dans la comparaison des résultats issus des deux traitements. L'écart mesuré traduit les dégradations subies par le signal.

deuxième catégorie II d'approche La nécessite pas de connaissance sur le signal original, caractéristiques seulement de connaître les spécifiques des dégradations. Il est alors possible de calculer un indicateur par type de dégradation ou plus. En effet, le codage à bas débit et la diffusion perturbée des signaux de télévision numérique génèrent des défauts caractéristiques identifiables : effet de blocs, d'images etc. Des facteurs détectant ces défauts peuvent être élaborés et utilisés comme indicateurs qualité.

10

15

30

Exemple de modèle paramétrique :

De nombreux paramètres ont été proposés dans la littérature pour mettre en oeuvre les modèles paramétriques. L'objet de la présente invention n'est d'ailleurs pas de définir de nouveaux paramètres, mais de proposer un modèle général pour l'exploitation de ces mesures.

L'approche consiste à comparer les deux images (image de référence et image dégradée) seulement sur la base de paramètres caractéristiques de leur contenu. Le choix de ces paramètres est lié à leur sensibilité à dégradations à que le système certaines suite, une mesure de qualité est introduit. Par la construite par corrélation en utilisant une série de mesures subjectives.

technique nous citons une Comme exemple, développée par (Institue of Telecommunication l'ITS l'extraction USA). Elle repose sur Sciences, paramètre spatial SI et d'un paramètre temporel caractéristiques du contenu des séquences (voir figure 4). Pour plus d'informations, on se reportera à l'Article de A. A. WEBSTER et collaborateurs intitulé "An objective quality system based on humain assessment peception" paru dans SPIE - volume 1913, pages 15-26, juin 1993.

L'information spatiale considérée comme importante est ici celle des contours. Pour une image I à une date t, le paramètre spatial SI est obtenu à partir de l'écart-type de l'image filtrée par les gradients de Sobel. Cette technique permet de faire ressortir les contours de l'image analysée, qui jouent un rôle important dans la vision :

$$SI_t = \sigma_{x,y}(Sobel[I_t(x,y)])$$

35

10

15

20

25

D'une manière analogue, l'information temporelle à un instant donné est définie par l'écarttype de la différence de deux images consécutives :

$$TI_{t} = \sigma_{x,y}(I_{t}(x,y) - I_{t-1}(x,y)))$$

Une mesure basée sur ces deux informations permet de mettre en valeur le changement de contenu entre l'entrée du système vidéo $(S_{\rm ref})$ et sa sortie $(S_{\rm s})$, par différentes comparaisons.

$$M_{1} = \log_{10} \left[\frac{TI_{s}(t)}{TI_{Ref}(t)} \right]$$

15

10

5

$$M_{2} = \left[\frac{SI_{Ref}(t) - SI_{S}(t)}{SI_{Ref}(t)} \right]$$

20

$$M_3 = \begin{bmatrix} TI_s & (t) - TI_{Ref} & (t) \end{bmatrix}$$

Trois paramètres M₁, M₂, M₃, sont tirés de ces comparaisons dans un comparateur COMP. Chacun est sensible à une ou plusieurs dégradations. Ainsi, par la comparaison des paramètres SI, on prend en compte l'introduction de flou (baisse de SI) et les contours artificiels introduits par l'effet de blocs (augmentation de SI). De même, des différences entre les deux versions de TI révèlent des défauts de codage du mouvement.

L'étape suivante consiste à effectuer une sommation sur le temps pour M_1 , M_2 , M_3 par l'une des normes de Minkowski Lp (en général, p=1, 2 ou $_{\infty}$). De cette manière, la construction du modèle de sommation est possible. Il permet de produire une note de qualité à la

sortie d'un module de sommation SMOD. Le modèle choisi est une combinaison linéaire des \mathbf{M}_{i} :

$$Q = \alpha + \beta M_1 + \gamma M_2 + \mu M_3$$

5

10

15

Les coefficients de pondération $(\alpha, \beta, \gamma, \mu)$ sont calculés par une procédure itérative MIN de minimisation de la distorsion entre les notes objectives Q et les notes subjectives obtenues sur le même lot d'images. En effet, il s'agit de trouver par itération les paramètres du modèle combinatoire. De cette manière, la mesure objective estimée approchera au mieux la note subjective. L'indice de performance du modèle est donné par le coefficient de corrélation.

Un exemple de modèle a été proposé dans la littérature. Il a permis d'obtenir un bon coefficient de corrélation : 0,92.

$$Q = 4,77 - 0,992M_1 - 0,272M_2 - 0356M_3$$

20

25

Toutefois, il semble que les performances des modèles combinatoires soient moins bonnes avec des images différentes de celles du lot ayant servi à mettre le modèle au point.

La mise en oeuvre de cette approche est moins contraignante que la précédente. Toutefois, il reste en pratique la difficulté de la mise en correspondance spatiale et temporelle des notes des deux séquences du signal.

Un objet de l'invention est un procédé qui permette une bonne mise en correspondance entre des mesures objectives et des notations subjectives que donnerait un panel de spectateurs.

Un autre objet de l'invention est un procédé 35 permettant une évaluation de séquence audiovisuelle de manière absolue, c'est-à-dire sans avoir accès à une séquence d'origine non dégradée.

Un autre objet de l'invention est un procédé qui permette de manière simple et efficace d'évaluer la qualité de signaux audiovisuels dans un réseau de télédiffusion de signaux audio et/ou vidéo.

Au moins un des buts précités est atteint par un procédé d'évaluation de la qualité d'une séquence audiovisuelle, caractérisé en ce qu'il met en oeuvre :

- a) un apprentissage comprenant l'attribution dune note subjective NS_i à chacune de N_o séquences d'apprentissage S_i (avec = 1,2... N_o) présentant des dégradations identifiées par un vecteur d'apprentissage MO_i qui est affecté à chaque séquence S_i selon un premier procédé de vectorisation, pour constituer une base de données composée des N_o vecteurs d'apprentissage MO_i et des notes subjectives NS_i ;
- b) le classement des N_o vecteurs d'apprentissages MO_i en k classes de notes en fonction des notes subjectives NS_i qui leur ont été attribuées, pour former k ensembles d'apprentissage EA_j (avec j=1,2...k) auxquels sont attribués k notes d'apprentissage significatives NSR_i .;
- c) pour chaque ensemble d'apprentissage EA_j , l'élaboration selon un deuxième procédé de vectorisation d'un dictionnaire de référence D_j composé de N_j vecteurs de référence VR_1 (avec = 1,2.- N_i);
 - d) pour ladite séquence audiovisuelle à évaluer, l'élaboration d'un vecteur MO selon ledit premier procédé de vectorisation;
 - e) le choix parmi les vecteurs de référence VR_1 des k dictionnaires de référence, du vecteur de référence VR_1 , le plus proche dudit vecteur MO ;
- f) l'attribution à la séquence audiovisuelle à évaluer de la note d'apprentissage significative NSR,

10

15

20

correspondant au dictionnaire de référence auquel appartient ledit vecteur de référence VR_e, le plus proche.

Les notes d'apprentissage significatives NSR, peuvent être réparties de manière uniforme le long d'une échelle de notation, ou mieux encore de manière non uniforme, ce qui permet de rendre les mesures plus significatives, par exemple par le fait que certains au moins des dictionnaires de référence peuvent alors contenir sensiblement le même nombre de vecteurs de référence.

Selon un mode de réalisation préféré, la répartition des notes d'apprentissage significatives NSRj s'effectue par apprentissage.

Le procédé est alors caractérisé en ce qu'il comprend, entre a et b, une identification des k notes d'apprentissage significations NSR_j , à partir des notes subjectives NS_i dont chacune est considérée comme un vecteur à une dimension, en recherchant une distance minimale entre l'ensemble des N_o notes subjectives NS_i et les k notes d'apprentissage significatives.

D'autres caractéristiques et avantages de l'invention apparaîtront mieux avec la description qui va suivre et les dessins qui l'accompagnent et dans lesquels:

- la figure 1 et la figure 2 illustrent les deux méthodes d'évaluation de l'Art Antérieur, respectivement dénommés DSCQS et SSCQE;
 - la figure 3 illustre une approche connue mettant en oeuvre des modèles perceptuels ;
- la figure 4 illustre une méthode développée par l'ITS;
 - la figure 5 illustre une réalisation préférée de la mise en oeuvre de l'invention ;
- la figure 6 illustre la formation d'un dictionnaire D_i selon l'invention ;

10

15

- la figure 7 illustre le processus de notation d'une séquence à évaluer, selon l'invention ;
- la figure 8 illustre une répartition uniforme des intervalles de notes subjectives ;
- la figure 9 est un exemple de la fréquence d'apparition des notes subjectives NS_i ;
 - la figure 10 illustre un processus d'identification de notes subjectives représentatives selon l'invention;
- la figure 11 est un exemple de répartition non uniforme des notes subjectives obtenues selon le processus illustré par la figure 10 ;
 - les figures 12 et 13 illustrent la précision d'une évaluation selon l'invention ;
- et les figures 14 et 15 représentent une mise en oeuvre de l'invention en ce qui concerne respectivement la phase d'apprentissage et la phase opérationnelle.

L'invention se présente comme un procédé d'évaluation objective de la qualité des signaux audio et vidéo basée sur un ensemble de paramètres.

Le procédé ne nécessite pas de définir de nouveaux paramètres. Son idée de base est de proposer un modèle général basé sur la quantification vectorielle pour l'exploitation de ces mesures. Il s'agit d'une approche par apprentissage qui permet de donner des notes objectives de qualité aux signaux audiovisuels. Cette évaluation est effectuée de manière corrélée notation subjective à l'aide d'un modèle perceptuel objectif. Pour ce faire, le modèle opère en deux étapes.

La première étape est réalisée à partir d'un ensemble de séquences audiovisuelles d'apprentissage. Le modèle effectue une mise en correspondance entre deux bases de données élaborées sur les mêmes signaux audiovisuels:

une base de notes subjectives (BDNS),

5

20

25

30

 une base de mesures objectives extraites des signaux audio et vidé (BDMO),

pour associer à un ensemble d'indicateurs de dégradations (formant un vecteur de mesures objectives), une notation subjective.

Cette phase permet d'obtenir une connaissance pertinente pour la qualification de la qualité des signaux.

Pendant la seconde étape, qui correspond à la phase opérationnelle du procédé, ce dernier effectue une 10 exploitation de ses connaissances. En effet, fois qu'il est nécessaire de qualifier la qualité d'une séquence audiovisuelle, le modèle réalise une extraction de paramètres représentatifs des dégradations. suite, il confronte le résultat des calculs à sa base de 15 connaissance. Cette opération permet de donner une note objective très proche de la note subjective qu'aurait pu donner un panel représentatif. Le processus utilisé dans présente invention utilise la quantification est vectorielle. Le principe trouver dans 20 de dictionnaires le vecteur représentatif le plus proche du vecteur de paramètres calculés sur les signaux audio et vidéo. La note subjective générée peut par exemple être qui est associée au dictionnaire contenant 25 vecteur représentatif les plus proche.

La problématique de la quantification vectorielle a été identifiée dans la littérature. Elle se résume par la définition de ses trois composantes principales interdépendantes :

- la formation de vecteurs à partir des informations à coder,
- la formation du dictionnaire à partir d'un ensemble d'apprentissage,
- la recherche du plus proche voisin à l'aide d'une distance appropriée.

30

35

La notion de distance ou distorsion entre deux vecteurs est introduite pour la recherche du plus proche voisin dans le dictionnaire. Plusieurs distances ont été proposées pour optimiser la quantification vectorielle et pour approcher au maximum la fidélité aux signaux initiaux.

La distance ou distorsion appelée erreur quadratique, est parmi celles qui sont les plus utilisées pur la quantification vectorielle. L'appellation distance ici n'est pas exacte, il s'agit, en fait, du carré d'une distance au sens mathématique du terme.

$$\triangle (A,B) = \sum_{j=1}^{c} (A_j - B_j)^2$$

(A,B) deux vecteurs de dimension t.

La quantification vectorielle est utilisée dans le cadre de la présente invention pour élaborer un modèle perceptuel objectif. Ce modèle sera exploité pour quantifier la qualité des signaux audiovisuels.

Soit un ensemble E de N_o séquences audio S_i de n secondes chacune. Elles sont toutes composées d'une série d'images vidéo et d'échantillons audio.

$$E=\{S_i/i=..N_o\}$$

Ces séquences ont transité à travers des configurations représentatives des systèmes de distribution de la télévision numérique. En effet, les réseaux de distribution et de diffusion mis en oeuvre sont le satellite, le câble et le réseau terrestre. Des perturbations ont été introduites lors de la transmission des signaux audiovisuels afin de les dégrader.

Nous avons réalisé des essais subjectifs sur cet ensemble de séquences dégradées. Une base de données de notes subjectives a été élaborée.

- 2

$$BDES = \{NS_i / i = 1...N_o\}$$

35

30

10

15

20

 NS_i représente la Note Subjective obtenue par la séquence S_i de l'ensemble E.

D'autre part, nous avons élaboré une autre base de données à partir des Mesures Objectives MO_i réalisées sur l'ensemble des séquences E.

$$\begin{split} &BDMO = \left\{ MO_i / i = 1 \dots N_o \right\} \\ &Avec \ MO_i = \left(V_1, \dots, \ V_t \right) \end{split}$$

A chaque séquence S_i correspond un vecteur MO_i (voir figure 5). Ces vecteurs sont composés de t paramètres V_j calculés sur les signaux audio et/ou vidéo. Ces paramètres peuvent être comparatifs (catégorie I) ou intrinsèques (catégorie II). Ils informent sur le contenu et sur les dégradations subies par la séquence.

Afin de former pour chaque séquence audiovisuelle S_i son vecteur représentatif MO_i , un procédé distinct calcule des paramètres objectifs extraits à partir des échantillons des signaux numériques audio et vidéo.

A partir des données que nous avons décrites, le procédé opère une phase d'apprentissage. En effet, un traitement adapté de ces données permet de développer une base de connaissance que le modèle utilisera par la suite dans sa phase opérationnelle.

Pour l'ensemble E des séquences S_i , une répartition en k classes de notes EA_j est effectuée. Pour cela, on utilise la valeur de la note subjective NS_i attribuée à la séquence S_i . L'intervalle d'évolution de NS_i est donc fragmenté en k segments I_j distincts auxquels sont associés les k ensembles d'apprentissage EA_j . Une note subjective représentative NSR_j est associée à chaque segment j. Cette opération se traduit par un groupement dans chaque classe de note EA_j des données concernant les séquences dont la qualité a été jugée similaire ou équivalente.

10

15

20

25

30

La valeur k (par exemple k=5) est prise ici comme exemple d'application dans la Figure 5. Une répartition sur un nombre de classes inférieur ou supérieur est envisageable en fonction des besoins de précision de l'équipement de métrologie.

Les vecteurs MO_i de mesures objectives des séquences S_i correspondant à un intervalle I_j de valeurs de notes subjectives NS_i sont rassemblés dans l'ensemble d'apprentissage EA_j . k ensembles d'apprentissage sont alors formés à partir des bases de données initiales (cf. Figure 5).

A partir d'un ensemble d'apprentissage de M vecteurs, le dictionnaire de référence, composé de N vecteurs, est celui qui représente le mieux l'ensemble vectoriel initial. Il emploie un groupe de vecteurs présentant la plus petite distance ou distorsion moyenne par rapport à tous les M vecteurs de l'ensemble d'apprentissage, parmi les autres dictionnaires candidats possibles. La construction du dictionnaire est basée sur la formation des meilleurs vecteurs représentatifs.

Des algorithmes de classification sont utilisés, de façon à élaborer un dictionnaire de vecteurs représentatifs à partir d'un ensemble initial ; ce dernier est appelé "training set" ou ensemble d'apprentissage.

Plusieurs auteurs ont proposé des solutions pour la classification en dictionnaires.

- Nuées dynamiques, ou Algorithme LBG,
- Méthode du réseau de neurones de Kohonen.

Pour chaque classe de notes EA_j et à partir des vecteurs MO_i de mesures objectives et de leurs notes NS_i (voir figure 6), on applique une procédure FORM de formation d'un dictionnaire D_i .

k dictionnaires D_j , composés respectivement de N_j vecteurs sont associés aux k classes ou plages de notes subjectives. La valeur de N_j est choisie suivant le nombre

10

15

20

initial de vecteurs de la classe de notes EA_j et selon la précision souhaitée pour le modèle. Chaque dictionnaire D_j est donc associé à un intervalle I_j des notes subjectives.

Les algorithmes utilisés pour la formation des dictionnaires D_j sont le LBG et les réseaux de neurones Kohonen. Ces méthodes donnent des résultats comparables. Ces techniques sont d'autant plus efficaces que malgré des tailles N_j , choisies expressément limitées (par exemple $N_j = \ldots$), les dictionnaires de référence restent représentatifs.

Le but d'un dispositif automatique d'évaluation de la qualité des signaux est de fournir une note finale d'évaluation desdits signaux. Dans sa phase opérationnelle de fonctionnement le procédé décrit dans la présente invention se décline suivant deux processus (voir figure 7).

Le premier réside dans le traitement échantillons audio et/ou vidéo de la séquence audiovisuelle à évaluer SAE afin d'en extraire paramètres. En effet, un vecteur V_i d'indicateurs de la qualité de l'audio et/ou de la vidéo est formé suivant les catégories I et/ou II décrites précédemment. permet de représenter les caractéristiques pertinentes pour la qualification des signaux.

Le second processus (QUANT) fait correspondre par qualification vectorielle au vecteur V_i de paramètres en entrée qui est attribué à une séquence audiovisuelle à évaluer, l'indice j du dictionnaire le plus proche. A cet effet, la minimisation de la distorsion entre le vecteur incident et tous les vecteurs des k dictionnaires est opérée. Elle permet d'identifier le dictionnaire D_j auquel appartient le vecteur U le plus proche de V_i , et donc l'indice j.

L'opération utilisée de manière avantageuse 35 dans cette approche, est la quantification vectorielle. Elle permet de trouver le plus proche voisins d'un

10

15

20

25

vecteur V_i et par conséquent son meilleur représentant dans un dictionnaire ou dans un ensemble de dictionnaires. A un vecteur d'entrée V_i présenté, la quantification vectorielle détermine à quel vecteur de quel dictionnaire il est le plus proche, et attribue à ce vecteur la note d'apprentissage significative NSR_j de ce dictionnaire D_j .

Rappelons, que l'indice j n'est autre que la classe de qualité obtenue à la suite d'une gradation des essais subjectifs opérés sur les séquences audiovisuelles. Pour cette technique de séparation en plusieurs ensembles d'apprentissage, il y a deux points importants à étudier :

- la taille de chaque dictionnaire
- la position des plages de notes de chaque dictionnaire.

La taille de chacun des dictionnaires présente une certaine importance. En effet, le nombre de vecteurs influence directement la représentativité du 20 dictionnaire, et par conséquent l'efficacité de la quantification vectorielle.

D'autre part, la position des plages de notes est tout aussi importante. Il faut savoir quelles notes on va associer entre elles. On peut par exemple réserver une grande plage de notes pour la mauvaise qualité, ainsi qualité se dégrade un minimum, le dès que la quantificateur le détectera. On peut aussi contraire, en réservant une petite plage pour la mauvaise qualité, avec ceci le quantificateur ne détectera la mauvaise qualité vidéo uniquement que si celle-ci est fortement dégradée.

qu'à l'aide voit donc, de ces paramètres, on peut influencer la quantification vectorielle. On peut aussi influencer cette quantification en ajoutant un prétraitement sur les

10

15

25

30

paramètres objectifs calculés à partir des signaux audio et/ou vidéo.

Nous avons défini ci-dessus le fonctionnement du procédé en trois étapes principales : d'abord formation des mesures objectives MO_i , puis la construction dictionnaires D_i , et enfin la recherche dictionnaire dans lequel se trouve le vecteur le plus proche d'un vecteur de mesures objectives. Le modèle peut alors attribuer à la séquence Si, représentée par les mesures objectives MO_i , la note subjective représentative NSR_j associée au dictionnaire D_j , en utilisant sa base de connaissances. Cependant, un processus de choix éventuel des plages de l'échelle de notes subjectives n'a pas été défini, ni celui de choix de la note représentative NSR, associée à chaque dictionnaire D_j . Le partitionnement de l'échelle de la note subjective est une étape importante, car il va définir les notes que le modèle sera capable de fournir lors de la phase opérationnelle.

Selon ce qui a été défini précédemment, chaque classe est définie par l'ensemble d'apprentissage EA_j de mesures objectives, et un intervalle I_j de l'échelle des notes subjectives NS.

Dans le cas de tests subjectifs à échelle de notation discrète, le nombre de notes représentatives et de plages correspondantes est naturellement limité par le nombre de niveaux que peut prendre la note (en général 5 niveaux).

Dans le cas de tests subjectifs à échelle de notation continue les possibilités sont beaucoup plus variées : le nombre d'ensembles d'apprentissage peut être quelconque. Deux approches sont alors possibles : soit les intervalles I_j de notes subjectives sont choisis arbitrairement, soit une procédure automatique qui permet de choisir des intervalles I_j est appliquée.

10

15

Partitionnement arbitraire

Un choix arbitraire des intervalles de notes subjectives NS; (voir figure 8, pour une répartition uniforme) a l'avantage de ne nécessiter aucune ressource particulière lors de l'implantation matérielle de l'invention dans un équipement. Cependant, ce partitionnement qui ne tient pas compte de la répartition effective des notes subjectives pour les séquences de l'ensemble E (figure 9) risque de définir certains intervalles qui ne contiendront pas ou très peu de notes subjectives NS,, alors qu'un seul intervalle pourra contenir la plupart des notes.

Une telle répartition inégale des notes subjectives entre les intervalles a un double inconvénient pour le modèle :

1. En premier lieu, quelle que soit la taille des dictionnaires et la sensibilité des paramètres V1..t dégradations, l'écart entre la note subjective prédite et la note subjective réelle ne peut pas être ²⁰ minimisé. En effet, la phase opérationnelle associe à tout vecteur V1..t de paramètres objectifs la note NSR, du dictionnaire D_p le plus proche. L'intervalle de notes subjectives représenté par NSR, étant d'une certaine largeur de l'intervalle, l'écart moyen ne pourra pas 25 descendre en dessous d'un certain seuil, fonction de la largeur de l'intervalle. Dans le cas où l'ensemble d'apprentissage EA, correspondant contient la plus grande partie des séquences Si, le modèle va très fréquemment utiliser la note NSR, et donc commettre fréquemment une 30 erreur nominale. La performance moyenne du modèle pour cette classe p de notes sera donc limitée par cette largeur d'intervalle, et serait améliorée en réduisant l'intervalle. Par conséquent, pour la classe représentant la plus grande partie des séquences S_i , c'est la performance moyenne du modèle qui est limitée.

On voit donc qu'un partitionnement en intervalles plus petits dans les zones denses au sens du nombre de notes subjectives obtenues dans la base de données DBNS est avantageux.

5 2. En second lieu, une approche arbitraire pour le partitionnement peut amener à avoir un nombre global non optimal de vecteurs pour les dictionnaires. Nous avons vu que pour ce type de partitionnement, les ensembles d'apprentissage EA, formés pourront être 10 tailles très différentes. Il s'ensuit que, pour ensemble d'apprentissage EA_{n} de taille importante, l'algorithme de la phase de classification aura besoin de de vecteurs dans le dictionnaire D_{p} , parvenir à représenter EA, avec une distorsion voulue. 15 est dû la grande à diversité des données représenter. Un partitionnement garantissant de ne pas obtenir de déséquilibre important quant à la taille des ensembles d'apprentissage peut résoudre ce point ailleurs, il n'est pas certain que la taille plus modeste des autres ensembles d'apprentissage permette de réduire la taille de leurs dictionnaires. L'ensemble traduirait donc par une augmentation des coûts d'implantation matérielle de la méthode, ainsi que par une diminution de la précision du modèle.

25 Une réponse partielle à ces inconvénients est faire un partitionnement de manière empirique, chaque fois qu'un ensemble E de séquences est étudié. Pour cela on s'efforcera donc de partitionner plus finement l'échelle des notes aux endroits où le nombre de 30 notes NS; est important.

Toutefois, il est bien plus intéressant d'appliquer une procédure automatique, qui permettra de plus de faire un partitionnement optimal, en mettant en oeuvre un partitionnement automatique qui s'adapte à la répartition statistique des notes subjectives attribuées à l'ensemble E des séquences S_i .

35

effet, on a vu qu'un partitionnement arbitraire n'est a priori pas adapté à la répartition des notes subjectives NS_i le long de l'échelle de notation subjective. Bien que l'ensemble E des séquences d'apprentissage soit représentatif des dégradations, observe généralement que la répartition des valeurs de NS; est effectivement loin d'être uniforme, par exemple dans le cas de la télévision numérique. La figure 9 présente la fréquence d'occurrence des notes subjectives NS: on observe que beaucoup de notes sont proches d'un niveau de qualité élevé. Les classes de haute qualité pourront donc représenter la grande majorité des notes alors que la classe la plus basse sera presque vide. L'utilisation d'une procédure automatique de partitionnement optimal garantissant une répartition plus équitable de ensemble DBNS de notes subjectives va permettre d'obtenir une meilleure performance du modèle final.

Ce problème est avantageusement résolu par un procédé constitué de deux étapes : tout d'abord une identification de k notes subjectives représentatives NSR_j , puis le choix de la note subjective NSR_j représentant le mieux une note subjective NSi.

1. Une identification des k notes subjectives représentatives NSR_j est effectuée à partir des notes subjectives NS_i (figure 10). Le procédé considère que chaque note NS_i est un vecteur à une dimension, afin d'appliquer un processus d'élaboration d'un dictionnaire de référence). Une des méthodes LBG, nuées dynamiques, ou réseau de neurones de Kohonen est utilisée afin d'obtenir le nombre désiré k de représentants NSR_i .

Ce type de méthode tend à rechercher le minimum de distorsion, au sens de la distance $^{\Delta}$ entre l'ensemble des NS_i et des NSR_j . Il répond donc parfaitement aux inconvénients du positionnement dit arbitraire.

10

25

30

2. La classification de l'ensemble d'apprentissage DBMO en k ensembles EA_j . Pour cela, on considère les couples de données $(MO_i,$ $NS_i)$, correspondant à une séquence Si. Pour chaque couple, on recherche la note subjective représentative NSR; la plus proche de NS_i par application de la procédure quantification vectorielle, ce qui permet de déterminer l'indice j. Le vecteur de données objectives MO; est alors ajouté à l'ensemble d'apprentissage EAj. La création des ensembles EA_j dans lesquels sont répartis les vecteurs MO_i est terminée lorsque tous les couples (MO_i , NS_i) ont été traités.

Un exemple de partitionnement optimal de l'échelle de notation subjective est donné en figure 11 et illustre la différence avec la figure 8.

Le modèle est ici utilisé afin d'illustrer ses possibilités sur un programme de télévision numérique contenant des dégradations. Les notes subjectives ont été obtenues selon le protocole SSCQE, c'est-à-dire une note toutes les demi-secondes. On considère alors que le programme est constitué d'une série d'autant de courtes séquences S_i d'une demi-seconde, que de notes.

La figure 12 montre l'évolution conjointe de la note subjective NS sur une demi-heure. On constate que la note objective attribuée NSR suit précisément la note subjective NS (en pointillés).

La figure suivante 13 montre de manière synthétique la correspondance entre la note prédite par le modèle et la note subjective réelle, pour la même expérience, ainsi la précision du que modèle. distingue 7 classes, qui correspondent à autant valeurs de notes prédites (note objective NS en abscisse, note subjective NSR en ordonnée).

Pour chaque classe, le graphique représente la moyenne des notes subjectives réelles (Moy) données par les observateurs. On constate la bonne linéarité de la

10

15

20

25

correspondance entre les deux notes, ce qui est un premier critère de performance.

La moyenne des notes subjectives réelles (Moy) est également encadrée par deux autres repères (EcartT). Pour chaque classe, ces repères indiquent l'amplitude, par rapport à la moyenne, de l'écart-type des notes subjectives correspondant à la note objective de la classe. Une faible valeur signifie que le modèle est précis. Les valeurs obtenues pour cet écart-type sont comparables aux performances des tests subjectifs qui constituent la référence pour le modèle, ce qui est tout à fait satisfaisant.

Un mode de mise en oeuvre de l'invention va maintenant être décrit, en liaison avec les figures 14 et 15.

Afin d'évaluer la qualité de signaux audiovisuels, le procédé met donc en oeuvre deux phases : une phase d'apprentissage (figure 14) et une phase opérationnelle (figure 15).

- La phase d'apprentissage est effectuée une seule fois. Elle consiste à obtenir les k dictionnaires Dj de vecteurs de mesures objectives, et les notes subjectives représentatives NSR_j associées. Cette phase est réalisée à partir :
- d'une part, de la Base de Données de Mesures Objectives (BDMO), obtenue à partir de signaux audio et/ou vidéo et d'un processeur (non représenté) de calcul de paramètres (MO, Mesures Objectives).
- d'autre part, d'une Base de Notes 30 Subjectives (DBNS) obtenue à partir des mêmes signaux audio et/ou vidéo que la base BDMO et d'un ensemble d'observateurs.

La phase d'apprentissage peut se décomposer en 3 étapes :

10

- 1. Un processeur de construction du dictionnaire permet de trouver les k notes subjectives NSR_i , représentatives de la base BDNS.
- 2. Chaque vecteur de la base BDMO5 ajouté à l'un des k ensembles d'apprentissage EA, fonction de la classe j à laquelle appartient la note NSde la base BDNS correspondant au vecteur. La classe j est obtenue grâce à un processeur de quantification vectorielle qui recherche la note NSR, la plus proche de 10 la note NS.
 - 3. Enfin, chaque dictionnaire D_j (dicol, ... dicok), composé de N_j vecteurs est obtenu à partir de l'ensemble d'apprentissage EA_j correspondant, grâce à un processeur de constructions de dictionnaire.
- 15 La phase opérationnelle est ensuite appliquée à chaque fois que la qualité d'une séquence audiovisuelle doit être prédite. Cette phase exploite la connaissance acquise par le modèle au cours de d'apprentissage. Pour un vecteur de paramètres objectifs 20 MO issu d'une séquence audiovisuelle, on calcule une note objective de qualité. Les paramètres objectifs MO sont fournis par un processeur de calcul de paramètres qui peut être quelconque.

Cette phase opérationnelle peut alors se 25 décomposer en deux étapes :

- 1. Un processeur de quantification vectorielle recherche le vecteur U le plus proche du vecteur de paramètres objectifs MO en entrée, parmi tous les vecteurs des dictionnaires D_j (dicol, ... dicok) obtenus lors de la phase d'apprentissage. Le processeur fournit alors le numéro j du dictionnaire correspondant.
- 2. L'étape suivante peut alors attribuer à la séquence audiovisuelle la note de qualité de valeur NSR,.

REVENDICATIONS

- 1. Procédé d'évaluation de la qualité d'une séquence audiovisuelle, caractérisé en ce qu'il met en oeuvre :
- a) un apprentissage comprenant l'attribution d'une note subjective NS_i à chacune de N_o séquences d'apprentissage S_i (avec $i=1,2...N_o$) présentant des dégradations identifiées par un vecteur d'apprentissage MO_i qui est affecté à chaque séquence S_i selon un premier procédé de vectorisation, pour constituer une base de données composée des N_o vecteurs d'apprentissage MO_i et des notes subjectives NS_i ;
 - b) le classement des N_o vecteurs d'apprentissage MO_i en k classes de notes en fonction des notes subjectives NS_i qui leur ont été attribuées, pour former k ensembles d'apprentissage EA_j (avec j=1,2...k) auxquels sont attribués k notes d'apprentissage significatives NSR_i .;
- c) pour chaque ensemble d'apprentissage EA_j , l'élaboration selon un deuxième procédé de vectorisation d'un dictionnaire de référence D_j composé de N_j vecteurs de référence VR_1 (avec $l=1,2...N_i$);
 - d) pour ladite séquence audiovisuelle à évaluer l'élaboration d'un vecteur MO selon ledit premier procédé de vectorisation ;
 - e) le choix parmi les vecteurs de référence VR_1 des k dictionnaires de référence, du vecteur de référence VR_e , le plus proche dudit vecteur MO;
- f) attribution à la séquence audiovisuelle à 30 évaluer de la note d'apprentissage significative NSR_j , correspondant au dictionnaire de référence auquel appartient ledit vecteur de référence VR_1 , le plus proche.
- 2. Procédé selon la revendication 1, caractérisé en ce que les notes d'apprentissage 35 significatives NSR, sont réparties de manière uniforme le long de l'échelle de notation.

- Procédé selon la revendication 1, caractérisé en ce les notes d'apprentissages significatives NSR, d'au moins certains des dictionnaires de référence sont réparties de manière non uniforme le long de l'échelle de notation.
- 4. Procédé selon la revendication 3, caractérisé en ce que ladite répartition est telle qu'au moins certains des dictionnaires de référence contiennent sensiblement le même nombre de vecteurs de référence.
- 5. Procédé selon une des revendications 3 ou 10 4, caractérisé en ce qu'il comprend, entre a et b, une identification des k notes d'apprentissage significations NSR, à partir des notes subjectives NS, dont chacune est considérée une dimension, comme un vecteur à recherchant une distance minimale entre l'ensemble des N_0 15 notes subjectives NS_i et les k notes d'apprentissage significatives.

FIG.2

DAIGNOVID - CD 970EE70A+ I

REPUBLIQUE FRANÇAISE

2795578

INSTITUT NATIONAL de la

PRELIMINAIRE

N° d'enregistrement national

FA 576922 FR 9908008

PROPRIETE INDUSTRIELLE

établi sur la base des demières revendications déposées avant le commencement de la recherche

RAPPORT DE RECHERCHE

DOCUMENTS CONSIDERES COMME PERTINENTS			vendications ncemées la demande	
catégorie	Citation du document avec indication, en cas de be des parties pertinentes	soln,	aninée	
X	QUINCY E A ET AL: "Expert part recognition method for technology-independent classify video transmission quality" GLOBECOM '88. IEEE GLOBAL TELECOMMUNICATIONS CONFERENCE EXHIBITION - COMMUNICATIONS FOR INFORMATION AGE. CONFERENCE RECAT. NO.88CH2535-3), HOLLYWOOI 28 NOV1 DEC. 1988, pages 130 vol.3, XP002133255 1988, New York, NY, USA, IEEE	AND OR THE ECORD (IEEE D, FL, USA, 04-1308	,3	
A	 abrégé * page 1305, colonne de gauche page 1305, colonne de gauche, page 1306, colonne de gauche page 1307, colonne de gauche, 	e, ligne 14 - ligne 18 * e, ligne 1 -	,4,5	
A	VORAN S D ET AL: "THE DEVELOR CORRELATION OF OBJECTIVE AND STORM VIDEO QUALITY MEASURES" PROCEEDINGS OF THE PACIFIC RIFON COMMUNICATIONS, COMPUTERSAL PROCESSING, US, NEW YORK, IEEE, vol, 1991, pages 483-485, * page 485, colonne de gauche page 485, colonne de droite,	SUBJECTIVE M CONFERENCE ND SIGNAL XP000280345 , ligne 22 -	-5	DOMAINES TECHNIQUES RECHERCHES (Int.CL.7) HO4N
A	US 5 446 492 A (WOLF STEPHEN 29 août 1995 (1995-08-29) * abrégé * * colonne 5, ligne 38 - colons 60 * * colonne 9, ligne 26 - colons 42 * * figure 3 *	ne 6, ligne	- 5	·
Date d'achèvement de la recherche 16 mars 2000			Hami	pson, F
CATEGORIE DES DOCUMENTS CITES T : théorie ou princip E : document de bre			la base de l'il bénéficiant d' t qui n'a été pu e date postérie le leons	nvention une date antérieure ubléqu'à cette date eure.

THIS PAGE BLANK (USPTO)