

Traitement de l'image et du signal

Partie TI

Emanuel Aldea <emanuel.aldea@u-psud.fr>
<http://hebergement.universite-paris-saclay.fr/emi/453>

Master Electronique, énergie électrique, automatique 1^{ère} année

Filtrage linéaire (cont'd)

Le Laplacien

- ▶ opérateur différentiel $\Delta : \mathbf{C}^k \rightarrow \mathbf{C}^{k-2}$:

$$\Delta f = \operatorname{div}(\operatorname{grad} f) = \nabla \cdot \nabla f = \nabla^2 f$$

- ▶ étroitement lié aux phénomènes de diffusion ; $\Delta f = 0$ associée à la stationnarité des distributions de température, tensions mécaniques, potentiel, écoulement
- ▶ signification : taux de variation moyen de $f(x)$ sur une sphère centrée en x quand la sphère varie
- ▶ si $x \in \mathbb{R}^n$:

$$\Delta f = \sum_{i=1}^n \frac{\partial^2 f}{\partial x_i^2}$$

Filtrage linéaire (cont'd)

Le Laplacien

- dans l'espace image on peut écrire :

$$\Delta I = \nabla^2 I = \frac{\partial^2 I}{\partial x_i^2} + \frac{\partial^2 I}{\partial y_i^2} = I_{xx} + I_{yy}$$

- le masque qui correspond au calcul de I_{xx} est (pourquoi ?) :

$$L_{xx} = \begin{array}{|c|c|c|} \hline 1 & -2 & 1 \\ \hline \end{array}$$

- en exploitant le masque de I_{yy} on remonte à :

$$L = \begin{array}{|c|c|c|} \hline 0 & 1 & 0 \\ \hline 1 & -4 & 1 \\ \hline 0 & 1 & 0 \\ \hline \end{array}$$

- autres masques sont valides également (voir développement en série de Taylor)

Filtrage linéaire (cont'd)

FIGURE – Laplacien 1D continu- passage par 0

FIGURE – Laplacien 1D discret- passage par 0

Filtrage linéaire (cont'd)

Détection des passages par 0 de la réponse

- ▶ calculer $\max(I_L)$ et $\min(I_L)$ dans une fenêtre 3×3 centrée dans le pixel (i, j)
- ▶ passage par 0 $\Leftrightarrow \max(I_L) > 0$ et $\min(I_L) < 0$ et $\max(I_L) - \min(I_L) > seuil$

Résultats

Image initiale

Sobel Magnitude

Ligne horizontale 40

Résultats

Image initiale

Réponse Laplacien

Ligne horizontale 40

Détection passages

Conclusions

- ▶ Invariance en rotation
- ▶ Une seule convolution

Sensibilité au bruit

$f(x)$

$\frac{d}{dx} f(x)$

Pas de traitement - où se trouve le contour ?

L'estimation du gradient/Laplacien est très sensible au bruit.

Exercice :

Pour quoi ?

Sensibilité au bruit

f

h

$h \star f$

$\frac{\partial}{\partial x}(h \star f)$

Filtrage Gaussien + gradient - où se trouve le contour ?

Sensibilité au bruit

f

$\frac{\partial}{\partial x} h$

$(\frac{\partial}{\partial x} h) \star f$

Filtrage Gaussien + gradient - en moins d'opérations

Sensibilité au bruit

f

$$\frac{\partial^2}{\partial x^2} h$$

$$\left(\frac{\partial^2}{\partial x^2} h \right) * f$$

Filtrage Gaussien + Laplace (LoG) - passage en 0

Résultats

Image initiale

Réponse LoG

Ligne horizontale 40

Détection passages

Conclusion

$$h_\sigma(x, y) = \frac{1}{2\pi\sigma^2} e^{-\frac{x^2+y^2}{2\sigma^2}}$$

$$\frac{\partial}{\partial x} h_\sigma(x, y)$$

$$\nabla^2 h_\sigma(x, y)$$

- ▶ Le lissage est essentiel, mais la taille du filtre dépend implicitement de l'échelle de l'information (détails) qu'on veut préserver
- ▶ Compromis robustesse au bruit vs. localisation précise des contours

Filtrage passe-bas non linéaire

- ▶ Inconvénient majeur des filtres passe-bas présentés : dégradation des contours
- ▶ Besoin de méthodes plus performantes qui préservent les fortes discontinuités
- ▶ Stratégie des filtres non-linéaires : diffusion et donc homogénéisation maximale loin des contours **et** diffusion minimale au niveau des contours

Diffusion anisotrope

Diffusion linéaire isotrope

L'application du filtre Gaussien déjà visité est équivalente au processus de diffusion isotrope suivant :

$$\frac{\partial u}{\partial t} = \operatorname{div}(d \nabla u)$$

$$u(x, y, 0) = I(x, y)$$

Rappel notion isotropie : flux $-d\nabla u$ parallèle au gradient ∇u

Exercice :

Quels sont les paramètres du filtre Gaussien qui génèrent $u(x, y, t)$?

Problème : d est un scalaire, la **diffusivité**

Idée : diffusivité proche de 0 au niveau des contours et proche de 1 dans les zones à homogénéiser

Diffusion anisotrope

$t=0$

$t=4$

$t=8$

$t=12$

$t=16$

$t=20$

$t=24$

$t=40$

Diffusion linéaire isotrope

Diffusion anisotrope

Modification diffusion non linéaire isotrope

La modification par rapport à la formule antérieure est :

$$\frac{\partial u}{\partial t} = \operatorname{div}(D(x, y) \nabla u)$$

$$u(x, y, 0) = I(x, y)$$

Appelée à tort anisotrope, car le flux est toujours parallèle au gradient

Choix de $D(x, y)$:

$$D(x, y) = \frac{1}{1 + \frac{|\nabla u(x, y)|^2}{\lambda^2}}$$

où λ est le paramètre de contraste.

Exercice :

Trouvez la signification très importante de λ .

Un autre choix :

Diffusion anisotrope

$t=0$

$t=4$

$t=8$

$t=12$

$t=16$

$t=20$

$t=24$

$t=40$

Diffusion non-linéaire isotrope

Diffusion anisotrope

$t=4$

$t=20$

$t=40$

$t=4$

$t=20$

$t=40$

Comparaison diffusions linéaire isotrope - non-linéaire isotrope

Diffusion anisotrope

Modification finale

Diffusion **parallèle** aux contours :

$$\frac{\partial u}{\partial t} = \operatorname{div}(T(x, y) \nabla u)$$

$$u(x, y, 0) = I(x, y)$$

$T(x, y)$ - tenseur de diffusion :

- ▶ deux vecteurs propres perpendiculaires et deux valeurs propres
- ▶ les vecteurs propres indiquent les direction de diffusion
- ▶ les valeurs propres indiquent la diffusivité dans les directions respectives
- ▶ $v_{||} = \nabla u / |\nabla u|$ et $v_{\perp} = -v_{||,y} / |v_{||,x}|$, $\lambda_1 = D(x, y)$, $\lambda_2 = 1$ et

$$T = (v_{||} v_{\perp}) \cdot \begin{pmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{pmatrix} \cdot (v_{||} v_{\perp})^T$$

Diffusion anisotrope

$t=0$

$t=4$

$t=8$

$t=12$

$t=16$

$t=20$

$t=24$

$t=40$

Diffusion non-linéaire anisotrope

Diffusion anisotrope

$t=4$

$t=20$

$t=40$

$t=4$

$t=20$

$t=40$

Comparaison diffusions non-linéaires isotrope - anisotrope

T. image et signal

VERSION ENSEIGNANT

Filtrage bilatéral

Idée de base

Le filtrage Gaussien peut être écrit comme :

$$I_G(p) = \sum_{q \in S} I(q) \cdot G_{\sigma_s}(|p - q|)$$

Problème dû au fait que le poids G_{σ_s} ne dépend que de la distance entre p et q .

Solution fonction de pénalisation supplémentaire qui empêche les pixels de valeur très différente d'intervenir dans le filtrage :

$$BF(p) = \frac{1}{W} \sum_{q \in S} I(q) \cdot G_{\sigma_s}(|p - q|) \cdot G_{\sigma_r}(|I(p) - I(q)|)$$

G_{σ_r} peut être une Gaussienne également.

Filtrage bilatéral

Filtrage bilatéral

Espace des paramètres

Détection de droites

Paramétrisation

- ▶ comment le faire de manière simple ?
- ▶ combien de paramètres ?
- ▶ comment choisir la quantification ?
- ▶ $r \in [0, r_{max}], \theta \in [0, 2\pi]$
- ▶ pixel (x_0, y_0) associé à $r = x_0 \cos(\theta) + y_0 \sin(\theta)$

Détection de droites

Paramétrisation

- ▶ comment le faire de manière simple ?
- ▶ combien de paramètres ?
- ▶ comment choisir la quantification ?
- ▶ $r \in [0, r_{max}], \theta \in [0, 2\pi]$
- ▶ pixel (x_0, y_0) associé à $r = x_0 \cos(\theta) + y_0 \sin(\theta)$

Détection de droites

Transformée de Hough : à retenir

- ▶ droite paramétrée par une paire (r, θ)
- ▶ (r, θ) - espace cumulatif
- ▶ les points situés sur les contours votent
- ▶ on peut utiliser le gradient local

Exercice :

Quel est l'accumulateur pour un cercle / une ellipse ?