

Cours de traitement d'images

Sur la base des cours de Catherine Achard

-
- ▶ Image processing using Matlab ; Gonzalez et Woods
 - ▶ Digital Image Processing ; Gonzales & Woods
 - ▶ Introduction au traitement d'images ; Lingrand.
 - ▶ Traitement de l'image et de la Vidéo ; Rachid Belaroussi
 - ▶ Introduction au traitement d'images - Simulation sous Matlab ; Gilles Burel

Introduction

Applications

Application: Détection de défauts

Cheveux d'anges

Inclusions

Cassure

Application: Imagerie industrielle

Application: Robotique autonome

Application: Robotique mobile

Application: Guidage latéral de véhicules

Application: Surveillance de tunnels

Media Tunnel par citilog qui fourni une détection d'incidents et analyse du trafic en temps réel dans les tunnels.

<http://www.citilog.com/product/fr/mediatunnel>

Application: Analyse de crash test

La vision appliquée à l'analyse de mouvement.

Création de marqueurs vectoriels et suivi sur une séquence d'images.

Tracking automatique par reconnaissance de forme (pattern matching).-

Possibilité de prédictions des mouvements par calcul théorique.

Possibilité de sauver la séquence et les marqueurs au format AVI.

Affichage des résultats sous forme graphique et tableurs Excel(vitesse de déplacement, accélération, trajectoire...).

Support de caméras rapides

Application: Déetecter des mouvements

Application: Reconnaître des mouvements

Application: Détection et suivi de personnes

Application: Suivi d'objets

Application: Détection de visages

Application: Reconnaissance d'empreintes digitales

Application: Traitement de l'écrit

Application: Aériennes et satellitaires

Imagerie classique(visible)

Imagerie radar (SAR)

Application: Imagerie bio-médicale

Microscopie optique

Radiologie

Application: Robotique

Assistance et monitoring

Application: Création d'images panoramiques

Application: Correction d'exposition

Application: Morphing

Application: Télécommunication

Compression d'images, de vidéos. Transferts de données plus rapides.

Tatouage, une signature cachée dans les données de l'image. Cette approche a l'avantage de ne pas gêner la lecture de l'image par le simple spectateur tout en permettant une facile identification.

Application: Renforcement de contraste

Avant ajustement du contraste

Après ajustement du contraste

(renforcement du contraste de l'élan et de l'herbe)

Application: Photographie

Filtre anti yeux rouges

Formation des images

Phénomènes physiques

Phénomènes physiques

Chaque longueur d'onde correspond à la perception d'une couleur

Phénomènes physiques

La lumière blanche est composée de toutes les couleurs

En fonction de la couleur de l'objet, certaines longueurs d'onde sont réfléchies et transmises (le bleu ici) tandis que d'autres sont absorbées (tout ce qui n'est pas bleu)

Phénomènes physiques

Une tomate éclairée successivement par la lumière blanche, rouge, verte et bleue.

Phénomènes physiques

Réflexion spéculaire

Réflexion lambertienne

Réflexion Diffuse

Phénomènes physiques

Pour la réflexion spéculaire

Loi de Descartes :

$$I_1 = I'_1 \text{ et } N_1 \sin(I_1) = N_2 \sin(I_2)$$

L'indice N_i est fonction de λ :

N augmente si λ diminue

N augmente si température diminue

Exemple :

λ rouge > λ bleu donc N rouge < N bleu et I_2 rouge > I_2 bleu

Phénomènes physiques

Réflexion / absorption / transmission = $f(\lambda, i)$

Coefficients de réflexion et transmission :

$$\rho = E_{\text{réfléchi}} / E_{\text{incident}}$$

$$\tau = E_{\text{transmis}} / E_{\text{incident}}$$

$$\rho + \tau + \text{absorption} = 1$$

Présentation des images

Présentation des images

- ▶ Représentation des images
- ▶ Histogramme et histogramme cumulé
- ▶ Images couleur
- ▶ Convention et topologie

Représentation des images

Une image numérique est associée à :

- Un échantillonnage spatial
- Une quantification de l'intensité lumineuse

Image = matrice de dimension $N_{\text{lignes}} \times N_{\text{colonnes}}$

Chaque élément de la matrice contient la luminance du pixel codée en niveau de gris variant de 1 à N

Souvent, on utilise 8 bits pour représenter les pixels, soit 256 niveaux de gris, avec 0 = noir et 255 = blanc

Représentation des images

Effet de l'échantillonnage spatial

183x275 pixels

92x138 pixels

46x69 pixels

23x35 pixels

12x18 pixels

Représentation des images

Effet de la quantification de la luminance en niveaux de gris

8 bits (256 ndg)

6 bits (64 ndg)

5 bits (32 ndg)

4 bits (16 ndg)

3 bits (8 ndg)

2 bits (4 ndg)

1 bit (2 ndg)

Représentation des images

Importance de l'échantillonnage

En 1D

En 2D

Attention quand on
échantillonne sans vérifier
Shannon !
 $F_e \geq 2 \times F_{max}$

Représentation des images

3 façons de représenter les images :

- Manière usuelle
- Comme une surface
- Visualiser les valeurs de la matrice

255	255	254	254	254	254	254	254
255	255	254	254	254	254	254	254
254	254	254	254	254	254	254	254
252	253	253	254	254	254	254	254
254	255	253	254	254	254	254	254
249	253	251	253	254	254	254	254
249	251	242	246	251	255	254	254
228	225	211	218	237	251	254	255
203	187	165	183	221	247	255	255
172	142	136	160	214	246	254	255
153	133	129	167	228	252	255	255
147	126	126	189	245	255	255	255
148	128	112	209	254	255	255	255
162	135	128	219	247	255	255	255

Représentation des images

Lire une image sous Matlab :

```
I = imread('image.png');
```

Pour afficher une image en niveau de gris :

```
imagesc(I);  
colormap(gray);
```

Pour afficher une image comme une surface :

```
surf(I);
```

Présentation des images

- ▶ Représentation des images
- ▶ Histogramme et histogramme cumulé
- ▶ Images couleur
- ▶ Convention et topologie

Histogramme et histogramme cumulé

Histogramme

C'est un vecteur de dimension 256

Chaque élément $h(i)$ représente le nombre de pixels de l'image possédant le niveau de gris i

Analogie avec la densité de probabilité des intensités lumineuses (à un facteur de normalisation près)

Sous Matlab, on calcule l'histogramme avec :

```
hist(I(:),[0:255])
```

Histogramme et histogramme cumulé

Histogramme cumulé

C'est un vecteur de dimension 256

Chaque élément $hc(i)$ représente le nombre de pixels de l'image possédant le niveau de gris inférieur ou égal à i

Analogie avec la fonction de répartition des niveaux de gris

Il peut être estimé à partir de l'histogramme en faisant une somme discrète

$$hc(i) = \sum_{j=0}^i h(j)$$

Présentation des images

- ▶ Représentation des images
- ▶ Histogramme et histogramme cumulé
- ▶ Images couleur
- ▶ Convention et topologie

Image couleur

Image couleur = 3 plans couleur

Pour la plupart des caméras : Rouge Vert Bleu (RVB)

Chaque plan est codé comme une image niveaux de gris, avec des valeurs allant de 0 à 255

Lorsque R=V=B, la couleur associée est un niveau de gris

Pour passer d'une image couleur à une image niveau de gris on réalise :

$$I(y, x) = \frac{R(y, x) + V(y, x) + B(y, x)}{3}$$

Image couleur

Synthèse additive des couleurs utilisée pour les sources lumineuses chromatiques

Synthèse soustractive des couleurs utilisée pour les pigments colorés

Image couleur

H : teinte (varie entre 0 et 2π)

S : saturation (varie entre 0 et 1)

Une couleur très saturée qui possède une faible proportion de blanc se trouvera loin de l'axe des intensités

V : intensité lumineuse (varie entre 0 et 1)

Plus la valeur est faible, plus la couleur est sombre

Image couleur

Pour passer de RGB vers HSV

$$t = \begin{cases} 0, & \text{si } \max = \min \\ (60^\circ \times \frac{g-b}{\max - \min} + 360^\circ) \bmod 360^\circ, & \text{si } \max = r \\ 60^\circ \times \frac{b-r}{\max - \min} + 120^\circ, & \text{si } \max = g \\ 60^\circ \times \frac{r-g}{\max - \min} + 240^\circ, & \text{si } \max = b \end{cases}$$

$$s = \begin{cases} 0, & \text{si } \max = 0 \\ 1 - \frac{\min}{\max}, & \text{sinon} \end{cases}$$

$$v = \max$$

Image couleur

Dans les mêmes conditions ($S = V = 1$), en faisant varier H de 0 à 360° on obtient un gradient de couleurs

En prenant comme exemple la couleur rouge ($H = 0$), en fixant $V = 1$ (luminosité maximale) et en faisant varier S de 0 à 1 on obtient un gradient qui va du blanc jusqu'au rouge vif

Image couleur

En gardant la couleur rouge ($H = 0$), en fixant $S = 1$ (saturation maximale) et en faisant varier V de 0 à 1 on obtient un gradient qui va du noir au rouge vif

Si maintenant on se place au centre du cercle ($S = 0$ et H quelconque) et que l'on fit varier V de 0 à 1 on obtient une échelle de gris

Image couleur

Il existe d'autres systèmes de couleur

Lab

- Un paramètre d'intensité (L) et de deux paramètres de chrominance
- Spécialement étudié pour que les distances calculées entre couleurs correspondent aux différences perçues par l'œil humain

YUV

- La première représente la luminance et les deux autres représentent la chrominance
- YUV est utilisé dans les systèmes de diffusion télévisuelle PAL et NTSC
- Le modèle YUV se rapproche beaucoup plus de la perception humaine des couleurs que le standard RGB

Image couleur

On peut aussi utiliser des couleurs indexées, chaque pixel est alors caractérisé par une valeur qui pointe vers un tableau

Lut niveaux de gris

	R	V	B
0	0	0	0
1	1	1	1
2	2	2	2
3	3	3	3
4	4	4	4
5	5	5	5
254	254	254	254
255	255	255	255

Lut JET utilisée par défaut par Matlab

	R	V	B
0	0	0	144
1	0	0	160
2	0	0	176
3	0	0	192
4	0	0	208
5	0	0	224
254	144	0	0
255	128	0	0

Image couleur

Niveaux de gris

Jet

Hot

Pink

Présentation des images

- ▶ Représentation des images
- ▶ Histogramme et histogramme cumulé
- ▶ Images couleur
- ▶ Convention et topologie

Convention et topologie

Le système de convention des axes et le suivant :

En analogique

En discret

La ligne 0 d'une image est celle située en haut

Convention et topologie

Notions de topologie

L'image est représentée par un ensemble de pixels disposés sous la forme d'une grille

Quels sont les voisins d'un pixel de coordonées (x,y) ?

Selon les applications, on pourra se placer en 4 connexités ou en 8 connexités.

Convention et topologie

Notions de topologie

combien de régions?

On conserve la 8-connectivité des contours pour garder une 4-connectivité des régions lors des opérations de traitement d'images

Amélioration et restauration d'images

Diminution du bruit dans les images

Amélioration et restauration d'images

Diminution du bruit dans les images

SOS

Amélioration d'images : Modifier l'apparence d'une image pour qu'un observateur puisse plus facilement extraire des informations

Restauration d'images : Diminuer les dégradations, inverser un phénomène dégradant (supposé connu et modélisé)

Diminution du bruit dans les images : Réduire le bruit présent dans les images sans avoir de connaissance a priori sur celui-ci (aucun modèle). Ce prétraitement a pour but de faciliter les traitements ultérieurs dans la chaîne

Amélioration et restauration d'images

Diminution du bruit dans les images

Restauration

Filtrage

Amélioration d'images

- Extension de dynamique
- Correction d'exposition
- Egalisation d'histogramme
- Renforcement de la netteté

Réduction du bruit

- Dans le domaine fréquentiel
- Filtre moyenneur
- Filtre gaussien
- Filtre médian
- Filtre bilatéral
- Filtre de Nagao

Correction photométriques

Correction de capteur (gain, non linéarité, etc) → étalonnage expérimental

Etalonnage : modélisation du phénomène dégradant

Construction d'une LUT

Restauration

Correction d'uniformité d'éclairage

L'exposition n'est pas homogène sur toute l'image → modélisation

Image d'origine I_1

Correction additive

$$I_r = I_1 - I_0 + \max(I_0)$$

Image de référence I_0

Correction multiplicitive

$$I_r = (I_1/I_0) \cdot \max(I_0)$$

Correction d'uniformité d'éclairage

Modélisation

Création d'une image représentant l'éclairage en prenant le minimum de chaque ligne (éclairage supposé constant le long des lignes)

Restauration

On restaure une image avec un éclairage constant

$$I_m = \text{Fond} + \text{moyenne du fond}$$

On conserve un niveau moyen de fond)

Corrections géométriques

Transformations planes

Translation

$$\begin{pmatrix} y' \\ x' \end{pmatrix} = [I|t] \begin{pmatrix} y \\ x \end{pmatrix} = I^* \begin{pmatrix} y \\ x \end{pmatrix} + t = \left[\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} | \begin{pmatrix} tx \\ ty \end{pmatrix} \right] \begin{pmatrix} y \\ x \end{pmatrix}$$

2 paramètres

Transformation rigide (euclidienne)

$$\begin{pmatrix} y' \\ x' \end{pmatrix} = [R|t] \begin{pmatrix} y \\ x \end{pmatrix} = \left[\begin{pmatrix} \sin\theta & \cos\theta \\ \cos\theta & -\sin\theta \end{pmatrix} | \begin{pmatrix} tx \\ ty \end{pmatrix} \right] \begin{pmatrix} y \\ x \end{pmatrix}$$

3 paramètres

Similarité

$$\begin{pmatrix} y' \\ x' \end{pmatrix} = [sR|t] \begin{pmatrix} y \\ x \end{pmatrix} \text{ avec } s \text{ scalaire}$$

4 paramètres

Projection affine

$$\begin{pmatrix} y' \\ x' \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \end{pmatrix} (sR|t) \begin{pmatrix} y \\ x \end{pmatrix}$$

6 paramètres

Changement d'échelle

Exemple : zoom d'une image binaire avec $\alpha = \alpha_x = \alpha_y = 1.7$

Transformation directe : calcul de la transformée d'un pixel de l'image initiale → phénomène de trous

$I(y,x) \rightarrow I_z(\text{round}(\alpha.y), \text{round}(\alpha.x))$

Transformation inverse : si matrice de transformation inversible, un pixel de l'image résultat est déterminé par son pixel correspondant dans l'image initiale

$I_z(y,x) \leftarrow I(\text{round}(y/\alpha), \text{round}(x/\alpha))$

On prendra le voisin le plus proche

Il existe d'autres interpolations que le voisin le plus proche

Changement d'échelle avec interpolation

Interpolation bi-linéaire : on prend en compte les 4 voisins proches du pixel de l'image d'origine pour déterminer l'intensité du pixel final

$$I(p_1) = (1-dy).I(y, x) + dy.I(y+1, x)$$

$$I(p_2) = (1-dy).I(y, x+1) + dy.I(y+1, x+1)$$

$$I(p) = (1-dx).I(p_1) + dx.I(p_2)$$

Interpolation bi-cubique : on prend en compte les 16 voisins proches du pixel de l'image d'origine pour déterminer l'intensité du pixel final

Et bien d'autres : Hermite, Mitchell, Lanczos...

Redressage d'images

Redressement du texte : rotation + translation + zoom

Amélioration et restauration d'images

Diminution du bruit dans les images

Restauration

Filtrage

Amélioration d'images

- Extension de dynamique
- Correction d'exposition
- Egalisation d'histogramme
- Renforcement de la netteté

Réduction du bruit

- Dans le domaine fréquentiel
- Filtre moyenneur
- Filtre gaussien
- Filtre médian
- Filtre bilatéral
- Filtre de Nagao

Filtrage

Rappel de traitement du signal

La convolution 2D de l'image I avec un filtre F est donnée par :

$$(I \otimes F)(x, y) = IF(x, y) = \sum_{n=-\infty}^{+\infty} \sum_{m=-\infty}^{+\infty} I(x-n, y-m).F(n, m)$$

$$F = \begin{bmatrix} a & b & c \\ d & e & f \\ g & h & i \end{bmatrix}$$

Où $F(n, m)$ est la réponse impulsionnelle du filtre.

L'élément central e correspond à la position $(0,0)$ dans la matrice.

La convolution est le cumul des produits terme à terme à condition de tourner les coefficients du filtre de 180° .

$$(I \otimes F)(x, y) = I(x-1, y-1)i + I(x, y-1)h + I(x+1, y-1)g + \\ I(x-1, y)f + I(x, y)e + I(x+1, y)d + \\ I(x-1, y+1)c + I(x, y+1)b + I(x+1, y+1)a$$

En traitement d'image, par abus d'écriture on présente directement le masque inversé.

Filtrage

Attention aux effets de bords de 1 pixel pour un filtre 3x3

L'image convoluée est plus grande que l'image initiale

Sous Matlab on utilise : $IF = conv2(I,F,'same')$

L'option *same* permet à IF d'être de la même dimension que I.

Pour gérer les bords, plusieurs méthodes existent pour agrandir l'image :

- Ajouter une bordure à zéro
- Faire un miroir de l'image
- Copier les derniers pixels

Filtrage

En fréquence

Comme pour un signal 1D, la transformée de Fourier du produit de convolution est le produit des transformées de Fourier.

Usuellement, les fréquences spatiales sont notées u et v .

On a donc :

$$TF[I \otimes F(x, y)] = TF[I(x, y)]. TF[F(x, y)] = I(u, v). F(u, v)$$

En 2D les textures représentées dans cet espace vont produire des concentrations d'énergie dans le spectre de Fourier, traduisant une périodicité horizontale et verticale.

Filtrage

Exemples

Filtrage

Exemples

Amélioration et restauration d'images

Diminution du bruit dans les images

Restauration

Filtrage

Amélioration d'images

- Extension de dynamique
- Correction d'exposition
- Egalisation d'histogramme
- Renforcement de la netteté

Réduction du bruit

- Dans le domaine fréquentiel
- Filtre moyenneur
- Filtre gaussien
- Filtre médian
- Filtre bilatéral
- Filtre de Nagao

Extension de dynamique

Luminance entre G_{min} et G_{max} d'une image → luminance entre 0 et 255.

Cette étendue réduite de niveaux de gris peut survenir suite à un temps de pose incorrecte ou à un éclairage de la scène trop faible.

La transformation mise en place est :

$$I_{new}(x, y) = \frac{I(x, y) - G_{min}}{G_{max} - G_{min}} * 255$$

Extension de dynamique

Exemple

Amélioration et restauration d'images

Diminution du bruit dans les images

Restauration

Filtrage

Amélioration d'images

- Extension de dynamique
- Correction d'exposition
- Egalisation d'histogramme
- Renforcement de la netteté

Réduction du bruit

- Dans le domaine fréquentiel
- Filtre moyenneur
- Filtre gaussien
- Filtre médian
- Filtre bilatéral
- Filtre de Nagao

Correction d'exposition

On peut aussi être amené à vouloir renforcer certaine plage de niveaux de gris, au détriment d'autres plages pour mettre certains objets en valeur.

Dans ce cas, la transformation des luminances n'est plus linéaire.

Exemple, pour renforcer la présence des éléments d'un circuit électrique, on décide de renforcer la gamme des niveaux de gris sombres :

Amélioration et restauration d'images

Diminution du bruit dans les images

Restauration

Filtrage

Amélioration d'images

- Extension de dynamique
- Correction d'exposition
- Egalisation d'histogramme
- Renforcement de la netteté

Réduction du bruit

- Dans le domaine fréquentiel
- Filtre moyenneur
- Filtre gaussien
- Filtre médian
- Filtre bilatéral
- Filtre de Nagao

Egalisation d'histogramme

Cette opération à pour but de rendre l'histogramme le plus plat possible.

On souhaite ainsi que chaque niveau de gris soit également représenté dans l'image.

$$G_{new} = \frac{255}{NbPix} hc(G)$$

Egalisation d'histogramme

Egalisation d'histogramme adaptative

Le but est d'appliquer différentes égalisations en fonction des régions.

Appliquer l'égalisation d'histogramme dans des blocs de NxM pixels.

Défaut : rupture aux transitions.

Solution 1 : utiliser une fenêtre glissante et faire le calcul autour du pixel central, dans un bloc de taille MxN.

Défaut : très long.

Solution 2 : calculer les égalisations d'histogrammes dans des blocs non recouvrant de MxN pixels puis effectuer une interpolation bi-linéaire sur l'image pour lisser les différences entre blocs voisins.

Egalisation d'histogramme adaptative

Egalisation globale

Image originale

Egalisation adaptive

Amélioration et restauration d'images

Diminution du bruit dans les images

Restauration

Filtrage

Amélioration d'images

- Extension de dynamique
- Correction d'exposition
- Egalisation d'histogramme
- Renforcement de la netteté

Réduction du bruit

- Dans le domaine fréquentiel
- Filtre moyenneur
- Filtre gaussien
- Filtre médian
- Filtre bilatéral
- Filtre de Nagao

Renforcement de la netteté

Ce traitement est utile pour supprimer les effets de flou dus, par exemple, à un bougé lors de la prise de vue.

On veut restaurer des contours francs sans toucher aux zones homogènes.

Flou = transition douce entre deux zones

→ Amener à une transition plus rapide

Le traitement local prend en compte le voisinage de chaque pixel.

Le renforcement de la netteté est basé sur un calcul de Laplacien.

Renforcement de la netteté

Exemple en 1D

Renforcement de la netteté

Exemple en 1D

Selon les valeurs du paramètre K , on peut accentuer plus ou moins le phénomène

Renforcement de la netteté

Considérons un signal discret 1D $I(x)$, sa dérivée première s'exprime par :

$$\text{et } I'\left(x - \frac{1}{2}\right) = I(x) - I(x-1)$$

$$I'\left(x + \frac{1}{2}\right) = I(x+1) - I(x)$$

Sa dérivée seconde s'exprime par :

$$I''(x) = I'\left(x + \frac{1}{2}\right) - I'\left(x - \frac{1}{2}\right) = I(x+1) - 2I(x) + I(x-1)$$

Dans le cas d'un signal 2D on utilise le Laplacien défini par :

$$\Delta I(x, y) = \frac{\partial I^2(x, y)}{\partial x^2} + \frac{\partial I^2(x, y)}{\partial y^2} = I(x-1, y) + I(x+1, y) + I(x, y+1) - 4I(x, y)$$

Ce qui correspond à une convolution de l'image avec le masque :

$$\begin{matrix} 0 & 1 & 0 \\ 1 & -4 & 1 \\ 0 & 1 & 0 \end{matrix}$$

Renforcement de la netteté

Image originale

$K = 0.5$

$K = 1$

$K = 2$

Renforcement de la netteté

Laplacien très sensible au bruit → effet de grain.

Utiliser des masques de plus grande dimension.

1	1	1	1	1
1	1	-3	1	1
1	-3	-8	-3	1
1	1	-3	1	1
1	1	1	1	1

Plus robuste au bruit + meilleure isotropie (même effet dans toutes les directions)

Amélioration et restauration d'images

Diminution du bruit dans les images

Restauration

Filtrage

Amélioration d'images

- Extension de dynamique
- Correction d'exposition
- Egalisation d'histogramme
- Renforcement de la netteté

Réduction du bruit

- Dans le domaine fréquentiel
- Filtre moyenneur
- Filtre gaussien
- Filtre médian
- Filtre bilatéral
- Filtre de Nagao

Filtrage dans le domaine fréquentiel

La taille de la fenêtre fréquentielle règle le degré de filtrage.

Amélioration et restauration d'images

Diminution du bruit dans les images

Restauration

Filtrage

Amélioration d'images

- Extension de dynamique
- Correction d'exposition
- Egalisation d'histogramme
- Renforcement de la netteté

Réduction du bruit

- Dans le domaine fréquentiel
- **Filtre moyenneur**
- Filtre gaussien
- Filtre médian
- Filtre bilatéral
- Filtre de Nagao

Filtrage linéaire - Moyenne

Réaliser une moyenne des niveaux de gris autour du pixel central.

Convolution de l'image avec un masque moyenneur :

$$IF(x,y) = I(x,y) * M(x,y)$$

On peut décider de lisser plus ou moins fort en choisissant une taille de masque plus ou moins grande.

$$M(x,y) = 1/9 \begin{pmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{pmatrix} \quad M(x,y) = 1/25 \begin{pmatrix} 1 & 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 & 1 \end{pmatrix}$$

Filtrage linéaire - Moyenne

Remarque sur les filtres

S'il existe deux vecteurs F_1 et F_2 tels que :

$$F(x,y) = F_1(y)F_2(x) = F_1(y) * F_2(x) = F_2(x) * F_1(y)$$

On a alors :

$$\begin{aligned} I(x,y) * F(x,y) &= I(x,y) * (F_1(y) * F_2(x)) \\ &= (I(x,y) * F_1(y)) * F_2(x) \\ &= (I(x,y) * F_2(x)) * F_1(y) \end{aligned}$$

$$\begin{aligned} &\begin{pmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{pmatrix} \\ &= \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix} * (1 \quad 1 \quad 1) \\ &= (1 \quad 1 \quad 1) * \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix} \end{aligned}$$

Ceci permet de faire deux convolutions 1D plutôt qu'une convolution 2D.

Pour un filtre de taille $N \times N$, il y a $2N$ multiplications plutôt que N^2 .

Le filtre est alors dit séparable.

Filtrage linéaire - Moyenne

Image originale

Image filtrée avec
le masque 3x3

Image filtrée avec
le masque 7x7

Méthode simple à mettre en œuvre mais effet de flou, contours dégradés.

Amélioration et restauration d'images

Diminution du bruit dans les images

Restauration

Filtrage

Amélioration d'images

- Extension de dynamique
- Correction d'exposition
- Egalisation d'histogramme
- Renforcement de la netteté

Réduction du bruit

- Dans le domaine fréquentiel
- Filtre moyenneur
- **Filtre gaussien**
- Filtre médian
- Filtre bilatéral
- Filtre de Nagao

Filtrage linéaire – Filtre gaussien

Convoluer l'image avec un masque gaussien :

$$IF(x,y) = I(x,y) * G(x,y)$$

L'expression de la gaussienne en 2D est donnée par :

$$G(x,y) = \frac{1}{2\pi\sigma^2} \exp\left(-\frac{x^2 + y^2}{2\sigma^2}\right)$$

L'intérêt du filtre gaussien est que l'on règle très facilement le degré de filtrage à travers le paramètre σ .

$\sigma = 1$

$\sigma = 2$

$\sigma = 3$

Filtrage linéaire – Filtre gaussien

Tous ces masques ont été calculés sur un voisinage de taille 41x41 mais on voit sur les figures précédentes que la taille du masque peut être réduite ou augmentée en fonction de σ .

En théorie, la gaussienne a une étendue infinie, mais en pratique, on limite cette étendue $[-3\sigma, 3\sigma]$ car la plupart de la puissance est dans cette zone (on trouve parfois $[-4\sigma, 4\sigma]$).

Par rapport au filtre moyenneur, le filtre gaussien accorde une grande importance aux pixels proches du pixel central, et diminue cette importance au fur et à mesure que l'on s'éloigne de celui-ci.

Même défauts que filtre moyenneur, dégradation des contours, effet de flou.

Filtre linéaires : compromis filtrage/dégradation.

Filtrage linéaire – Filtre gaussien

Les filtres gaussiens sont aussi séparables.

En continu on peut écrire : $G(x, y) = \frac{1}{2\pi\sigma^2} \exp\left(-\frac{x^2+y^2}{2\sigma^2}\right) = G(x) \cdot G(y)$

Où $G(x)$ est la gaussienne 1D : $G(x) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{x^2}{2\sigma^2}\right)$

Pour un masque 3x3 gaussien on aura :

$G(-1, -1)$	$G(0, -1)$	$G(1, -1)$
$G(-1, 0)$	$G(0, 0)$	$G(1, 0)$
$G(-1, 1)$	$G(0, 1)$	$G(1, 1)$

Même chose pour $G(y)$.

En discret on aura : $G(x, y) = G(x)^T \cdot G(y) = G(x)^T * G(y) = G(y) * G(x)^T$

Plutôt que de réaliser une convolution 2D on aura intérêt à faire deux convolutions 1D

Filtrage linéaire – Filtre gaussien

Remarque : pour une même taille de masque, plus σ augmente, plus le flou augmente.

Image originale

$\sigma = 1$

$\sigma = 2$

$\sigma = 3$

$\sigma = 4$

$\sigma = 5$

Amélioration et restauration d'images

Diminution du bruit dans les images

Restauration

Filtrage

Amélioration d'images

- Extension de dynamique
- Correction d'exposition
- Egalisation d'histogramme
- Renforcement de la netteté

Réduction du bruit

- Dans le domaine fréquentiel
- Filtre moyenneur
- Filtre gaussien
- **Filtre médian**
- Filtre bilatéral
- Filtre de Nagao

Filtrage d'ordre – Filtre médian

Ce filtre étant non linéaire, il ne peut pas être réalisé avec une convolution 2D de l'image. Considérons un voisinage rectangulaire autour du pixel d'intérêt. Le filtre médian consiste à prendre la valeur des niveaux de gris séparant la population en deux effectifs égaux.

Exemple :

A 3x3 kernel, the central pixel is shaded gray. The values of the pixels are:

10	10	7
9	12	10
12	10	7

7-7-9-10-10-10-10-12-12

La valeur médiane du masque est 10, le pixel central aura comme valeur finale 10.

Ce filtre donne de très bon résultats de part son principe sur le bruit impulsif (poivre et sel).

Filtrage d'ordre – Filtre médian

Image originale

Filtre moyenneur 5x5

Filtre médian 5x5

Filtrage d'ordre – Filtre médian

Problèmes de la médiane :

- Supprime les détails fins.
- Enlève les points isolés.
- Couteuse en temps de calcul.

→ On va rechercher un opérateur qui remédie à ces inconvénients sans détériorer les contours.

Filtrage d'ordre – Variantes paramétriques

But : Eviter l'élimination des détails, diminution temps de calculs, ne pas introduire de flou au niveau des contours.

Filtre à moyenne seuillée :

Dans le masque autour du pixel p , calcul de la variance des niveaux de gris.
Si variance < seuil (critère de zone homogène) alors $p = \text{moyenne du masque}$, sinon on garde le niveau de gris d'origine.

Filtre à moyenne pondérée :

Ce filtre est moins binaire que le précédent mais nécessite une estimation de la variance du bruit VB .

VC = variance courante dans le masque et M = moyenne du masque

$$p = (1 - K).M + K.p \text{ avec } K = (VC - VB)/VC$$

Filtrage d'ordre – Variantes paramétriques

De gauche à droite :

Filtre moyenneur 5x5

Filtre moyenneur seuillé 5x5

Filtre moyenneur pondéré 5x5

Amélioration et restauration d'images

Diminution du bruit dans les images

Restauration

Filtrage

Amélioration d'images

- Extension de dynamique
- Correction d'exposition
- Egalisation d'histogramme
- Renforcement de la netteté

Réduction du bruit

- Dans le domaine fréquentiel
- Filtre moyenneur
- Filtre gaussien
- Filtre médian
- **Filtre bilatéral**
- Filtre de Nagao

Filtre bilatéral

L'objectif est de préserver les discontinuités et lisser les zones homogènes.

Dans un filtre gaussien, seule la distance géométrique au point central du masque est considérée pour pondérer les valeurs.

Dans un filtre bilatéral, on prend aussi en compte la différence des intensités lumineuses au point central du masque.

$$IF(s) = \frac{1}{K(s)} \sum_{p \in S_m} f(|p - s|) \cdot g(I_p - I_s) \cdot I_p$$

Avec $K(s) = \sum_{p \in S_m} f(|p - s|) \cdot g(I_p - I_s)$

f une fonction symétrique décroissante, pondération spatiale

g une fonction symétrique décroissante, pondération photométrique

S_m une fenêtre de taille m autour du point s de l'image I

p un point de la fenêtre S_m

Filtre bilatéral

Original

Gaussien 7x7

Médian 3x3

Médian 7x7

Bilatéral 7x7

Amélioration et restauration d'images

Diminution du bruit dans les images

Restauration

Filtrage

Amélioration d'images

- Extension de dynamique
- Correction d'exposition
- Egalisation d'histogramme
- Renforcement de la netteté

Réduction du bruit

- Dans le domaine fréquentiel
- Filtre moyenneur
- Filtre gaussien
- Filtre médian
- Filtre bilatéral
- **Filtre de Nagao**

Filtre de Nagao

Ce filtre est également appelé filtre à sélection de voisinage. Chaque masque 5x5 est divisée en 9 domaines.

Pour chaque domaine, on calcule sa moyenne et son écart type.

On cherche le domaine où la variance est la plus faible (zone avec le moins de contour) et on affecte la moyenne des niveaux de gris du domaine trouvé au pixel central du masque.

- Elimination des pixels hors norme (bruit impulsif)
- Préservation et amélioration du contraste
- Zones avant et après la transition sont plus homogènes

Filtre de Nagao

Etude comparative

Sur une zone de transition, nous affichons :

- Moyenne 5x5
- * Médiane 5x5
- o Nagao

Du point de vue raideur de la transition, c'est le filtre de Nagao qui donne les meilleurs résultats.

Filtre de Nagao

Etude comparative

Résultats sous forme
surfacique

Filtre de Nagao

Etude comparative

Segmentation

Contours

Régions

Points

Segmentation

Contours

- Approche gradient
- Approche laplacien
- Transformée de Hough

Points d'intérêt

- A partir des contours
- Détecteur de Moravec
- Détecteur de Harris
- Mettre en correspondance les points

Région

- Par agrégation
- Par division
- Etiquetage

Contours

Contours = forte discontinuités

Pente élevée de la transition
→ maxima locaux du gradient

Changement de concavité
→ passages par zéros de la
dérivée seconde (laplacien)

Segmentation

Contours

- Approche gradient
- Approche laplacien
- Transformée de Hough

Points d'intérêt

- A partir des contours
- Détecteur de Moravec
- Détecteur de Harris
- Mettre en correspondance les points

Région

- Par agrégation
- Par division
- Etiquetage

Approche gradient

Signal

Dérivée

→ Recherche des maxima locaux du gradient

Approche gradient

Dans le cas 2D des images, le vecteur gradient est défini au point de coordonnées (x,y) par :

$$\nabla I(x, y) = \begin{pmatrix} \frac{\partial I(x, y)}{\partial x} \\ \frac{\partial I(x, y)}{\partial y} \end{pmatrix} = \begin{pmatrix} I_x(x, y) \\ I_y(x, y) \end{pmatrix}$$

Le module du gradient (amplitude du saut d'intensité) est défini par :

$$\|\nabla I(x, y)\| = \sqrt{I_x(x, y)^2 + I_y(x, y)^2}$$

L'orientation du gradient (orthogonale à celle du contour) est définie par :

$$\Phi(x, y) = \arctan \left(\frac{I_y(x, y)}{I_x(x, y)} \right)$$

Approche gradient

Image originale

Image originale sous forme surfacique

Image du module du gradient

Image du gradient seuillé et orientation

Approche gradient

Calcul direct des dérivées

Il est réalisé de la façon la plus simple qu'il soit :

$$I_x(y, x) = I(y, x+1) - I(y, x) = (I^* G_x)(y, x)$$

$$I_y(y, x) = I(y+1, x) - I(y, x) = (I^* G_y)(y, x)$$

Ce qui correspond à une convolution avec $G_x = \begin{bmatrix} -1 & 1 \end{bmatrix}$ et $G_y = \begin{bmatrix} -1 \\ 1 \end{bmatrix}$

Problème du point central

$$\rightarrow G_x = [-1 \quad 0 \quad 1] \text{ et } G_y = \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix}$$

Les dérivées sont très sensibles au bruit → filtrage préalable.

Approche gradient

Masque de Prewitt

Les masques dérivateurs sont maintenant :

$$Gx = \begin{bmatrix} -1 & 0 & 1 \\ -1 & 0 & 1 \\ -1 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} * [-1 \quad 0 \quad 1]$$

Lissage des lignes
et dérivée des colonnes

$$Gy = \begin{bmatrix} -1 & -1 & -1 \\ 0 & 0 & 0 \\ 1 & 1 & 1 \end{bmatrix} = \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix} * [1 \quad 1 \quad 1]$$

Dérivée des lignes
et lissage des colonnes

On combine à la fois un filtrage et une dérivée.

→ moins sensible au bruit que le calcul direct des dérivées.

Approche gradient

Masque de Sobel

Même principe mais avec un autre filtrage :

$$Gx = \begin{bmatrix} -1 & 0 & 1 \\ -2 & 0 & 2 \\ -1 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} * [-1 \quad 0 \quad 1]$$

$$Gy = \begin{bmatrix} -1 & -2 & -1 \\ 0 & 0 & 0 \\ 1 & 2 & 1 \end{bmatrix} = \begin{bmatrix} -1 \\ 0 \\ 1 \end{bmatrix} * [1 \quad 2 \quad 1]$$

Approche gradient

Comparaison

Image d'origine

Gradient simple

Gradient de Sobel

Approche gradient

Dérivée de Gaussienne

Le filtrage précédent la dérivation peut être réalisé grâce à un masque Gaussien G . Dans ce cas, le calcul de la dérivée en x se fait par :

$$\begin{aligned}
Ix(x, y) &= \frac{\partial(I(x, y) * G(x, y))}{\partial x} \\
&= I(x, y) * \frac{\partial G(x, y)}{\partial x} \\
&= I(x, y) * G(x, y) * dx(x, y) \\
&= I(x, y) * Gx(x, y)
\end{aligned}$$

Plutôt que de calculer deux produits de convolution (couteux en temps de calcul), on peut calculer la dérivée de manière analytique :

$$G(x, y) = \frac{1}{2\pi\sigma^2} \exp\left(-\frac{x^2 + y^2}{2\sigma^2}\right) \text{ soit } \frac{\partial G(x, y)}{\partial x} = -\frac{x}{2\pi\sigma^4} \exp\left(-\frac{x^2 + y^2}{2\sigma^2}\right)$$

Le paramètre σ règle le degré de lissage.

Approche gradient

Dualité filtrage / raideur de la transition

Faible lissage = pic de haute amplitude et étroit

→ contours fins, beaucoup de bruit dans la dérivée

Fort lissage = pic de plus faible amplitude et plus large

→ contour épais, gradient moins perturbé par le bruit

Approche gradient

Filtrage passe-haut

Approche gradient

Seuillage

Une fois la norme du gradient calculée en chaque point de l'image, il faut seuiller cette norme pour décider si un pixel fait partie ou non d'un contour.

Tous les pixels possédant une norme supérieure à un seuil S sont déclarés appartenir à un contour.

Tout le problème réside alors dans le choix du seuil :

Seuillage trop bas = sur-détection, beaucoup de bruit et contours épais.

Seuillage trop ~~bas~~^{haut} = sous-détection, contours non fermés.

Approche gradient

Image d'origine

Norme du gradient

$S = 10$

$S = 15$

$S = 20$

Approche gradient

$S = 15$
Contours épais

$S = 25$
Lacunes
Contours épais

Approche gradient

Pour obtenir des contours plus fins on peut rechercher les lignes de crêtes sur l'image du gradient.

On cherche alors les maxima locaux dans la direction du gradient.

G_1 et G_2 deux voisins pris dans la direction du gradient.

Si $|G| > |G_1|$ et $|G| > |G_2|$, alors G est un maximum local.

→ Contours non fermés, contours parasites.

Approche gradient

Seuillage par hystérésis

Deux seuils, un seuil haut et un seuil bas.

Si norme gradient > seuil haut → contour sûr (1)

Si norme gradient < seuil bas → pas de contour (0)

Si seuil bas < norme gradient < seuil haut → contour de fermeture (2)

Si contour 2 adjacent à contour 1 → contour 1 sinon contour 0

La recherche d'adjacence s'effectue à partir des points d'extrémités des contours sûrs (test de 8 connexité).

Ligne de crête + seuillage par hystérésis = détecteur de Canny.

Approche gradient

Segmentation

Contours

- Approche gradient
- Approche laplacien
- Transformée de Hough

Points d'intérêt

- A partir des contours
- Détecteur de Moravec
- Détecteur de Harris
- Mettre en correspondance les points

Région

- Par agrégation
- Par division
- Etiquetage

Approche laplacien

Un contour peut aussi être détecté comme un passage par zéro de la dérivée seconde.

Approche laplacien

Les dérivées secondes forment la matrice Hessienne qui est estimée en chaque pixel :

$$H = \begin{pmatrix} \frac{\partial^2 I(x, y)}{\partial x^2} & \frac{\partial^2 I(x, y)}{\partial x \partial y} \\ \frac{\partial^2 I(x, y)}{\partial x \partial y} & \frac{\partial^2 I(x, y)}{\partial y^2} \end{pmatrix}$$

La trace de la matrice Hessienne, qui est égale à la somme des valeurs propres, forme le Laplacien :

$$\Delta I(x, y) = \frac{\partial^2 I(x, y)}{\partial x^2} + \frac{\partial^2 I(x, y)}{\partial y^2}$$

Approche laplacien

Le Laplacien peut être estimé grâce à une convolution avec le masque (voir section renforcement de contraste) :

0	1	0
1	-4	1
0	1	0

Il peut aussi être estimé de manière robuste grâce aux dérivées de gaussiennes :

$$\Delta(I(x,y) * G(x,y)) = I(x,y) * \Delta G(x,y)$$

Avec $G(x,y) = \frac{1}{2\pi\sigma^2} \exp\left(-\frac{x^2+y^2}{2\sigma^2}\right)$

Et $\Delta G(x,y) = \frac{\partial^2 I(x,y)}{\partial x^2} + \frac{\partial^2 I(x,y)}{\partial y^2} = \frac{1}{\pi\sigma^4} \frac{2\sigma^2 - x^2 - y^2}{2\sigma^2} \exp\left(-\frac{x^2+y^2}{2\sigma^2}\right)$

Approche laplacien

Dérivée de Gaussienne

La variance σ^2 règle le degré de lissage.

La dimension du masque dépend de la variance.

Exemple : $\sigma = 1$, taille du masque : -4σ à 4σ .

Segmentation

Contours

- Approche gradient
- Approche laplacien
- Transformée de Hough

Points d'intérêt

- A partir des contours
- Détecteur de Moravec
- Détecteur de Harris
- Mettre en correspondance les points

Région

- Par agrégation
- Par division
- Etiquetage

Transformée de Hough

Cette méthode a pour but de détecter des droites lorsque l'on a les points de contour.

Considérons une droite dans le plan (x,y) . Elle a pour équation :

$$y = a x + b \quad \text{ou} \quad x \sin \phi + y \cos \phi = \rho \quad (\text{équation 1})$$

Transformée de Hough

Si $\phi \in [0, \pi]$, les paramètres de la droite (ϕ, ρ) sont uniques.

La transformée de Hough est une transformation qui permet de passer du plan image (x, y) au plan des paramètres.

Le plan image est parfaitement défini, le plan des paramètres devra être discrétilisé en $N \times M$ cellules :

Transformée de Hough

Considérons un point contour (x_i, y_i) .

Pour chaque orientation discrète ϕ , on détermine ρ avec l'équation 1. On incrémentera alors de 1 la case (ϕ, ρ) dans l'espace des paramètres.

Chaque point de contour vote pour M points (correspondants aux M orientations discrètes) dans l'espace des paramètres.

Si une droite est présente dans l'image, chaque point de contour de cette droite va voter pour la même case de l'espace des paramètres provoquant ainsi une accumulation. En la détectant, on a l'équation de la droite.

Transformée de Hough

Transformée de Hough

Transformée de Hough

Transformée de Hough généralisée

Une amélioration peut être amenée si on connaît en plus l'orientation des points de contour (facile à avoir : c'est l'orientation du gradient).

Pour chaque point contour on calcule ρ uniquement pour l'orientation perpendiculaire à celle du gradient. L'accumulation dans l'espace des paramètres est alors beaucoup plus nette.

La transformée de Hough peut être étendue à des courbes de formes quelconque.

Segmentation

Contours

- Approche gradient
- Approche laplacien
- Transformée de Hough

Points d'intérêt

- A partir des contours
- Détecteur de Moravec
- Détecteur de Harris
- Mettre en correspondance les points

Région

- Par agrégation
- Par division
- Etiquetage

Points d'intérêt

Points d'intérêt

Recherche de coins dans les images

Pourquoi ?

- Faire de la mosaïque
- Faire de la calibration de caméra
- Faire de l'indexation
- Faire de l'appariement

Définition

Forte discontinuité du signal dans deux directions

Points d'intérêt

Détecteur de points d'intérêt

Points d'intérêt

Détecteur de points d'intérêt

Segmentation

Contours

- Approche gradient
- Approche laplacien
- Transformée de Hough

Points d'intérêt

- A partir des contours
- Détecteur de Moravec
- Détecteur de Harris
- Mettre en correspondance les points

Région

- Par agrégation
- Par division
- Etiquetage

A partir des contours

Extraction de contours puis au choix :

- Courbure en chaque point de contour et extraire ceux $>$ seuil
- Approximation polygonale des contours, intersections de segments = PI
- Recherche rupture dans la chaîne des orientations du gradient du contour

Image de synthèse d'un coin

Module du gradient

Pb : gradient mal défini près des coins.

Segmentation

Contours

- Approche gradient
- Approche laplacien
- Transformée de Hough

Points d'intérêt

- A partir des contours
- **Détecteur de Moravec**
- Détecteur de Harris
- Mettre en correspondance les points

Région

- Par agrégation
- Par division
- Etiquetage

Détecteur de Moravec

Si l'on est proche d'un coin, il doit y avoir une forte dissemblance entre le signal et le signal décalé de (dx, dy) dans le voisinage d'un pixel.

Moravec propose ainsi d'utiliser :

$$E(dx, dy) = \sum_{x, y \in F} |I(x + dx, y + dy) - I(x, y)|^2$$

- Les 3 cas considérés par Moravec :
- **Cas 1** : E est faible dans toutes les directions
- **Cas 2** : E est faible pour des directions parallèles au contours et est fort sinon
- **Cas 3** : E est fort dans toutes les directions

Détecteur de Moravec

Moravec recherche les maxima locaux du minimum de E en chaque pixel.

Principal défaut : son anisotropie.

Des coins seront détectés sur les contours de direction autre que les directions principales (pas invariant en rotation).

Segmentation

Contours

- Approche gradient
- Approche laplacien
- Transformée de Hough

Points d'intérêt

- A partir des contours
- Détecteur de Moravec
- **Détecteur de Harris**
- Mettre en correspondance les points

Région

- Par agrégation
- Par division
- Etiquetage

Détecteur de Harris

Harris reprend la même mesure $E(dx, dy)$:

$$E(dx, dy) = \sum_{x,y} [I(x, y) - I(x + dx, y + dy)]^2$$

Pour un déplacement élémentaire (dx, dy) on a :

$$I(x + dx, y + dy) = I(x, y) + Ix dx + Iy dy$$

Et donc : $E(dx, dy) = [dx, dy] \cdot M \cdot [dx, dy]^T$ avec $M = \begin{bmatrix} A & C \\ C & B \end{bmatrix}$

$$A = Ix dx^2 * w \quad B = Iy dy^2 * w \quad C = Ix dx Iy dy * w \quad w = \exp^{-\left(\frac{x^2+y^2}{2\sigma^2}\right)}$$

Détecteur de Harris

Un coin est caractérisé par des grandes valeurs de E dans toutes les directions. Ceci correspond à des valeurs propres λ_1 et λ_2 importantes de la matrice M.

- Si $\lambda_1 \approx 0$ et $\lambda_2 \approx 0$, le pixel est dans une zone homogène.
- Si $\lambda_1 \approx 0$ et λ_2 est grand et positif, le pixel est un pixel de contour.
- Si λ_1 et λ_2 sont grands et positifs, le pixel est un point d'intérêt.

Comme le calcul des valeurs propres est trop coûteux en temps de calcul, Harris et Stephens proposent d'utiliser :

$$H = \lambda_1\lambda_2 - c(\lambda_1 + \lambda_2)^2 = \det(M) - c \operatorname{Trace}(M)^2 = AB - C^2 - c(A + B)^2$$

Où c est une constante (0.05). Si on est proche d'un coin, H est grand.

Détecteur de Harris

La détection est donc faire en recherchant les maxima locaux de H .

Carte de H

Image originale

Points détectés

Maxima

Détecteur de Harris

En gardant tous les maxima locaux, beaucoup de bruit apparaît.

→ On peut garder les K plus grandes valeurs de maxima locaux.

K = 250

K = 500

Problème : la plupart des points sont localisés aux mêmes endroits.

Détecteur de Harris

→ Détection adaptative des maxima locaux.

Un maxima est détecté s'il est plus grand d'au moins 10% que ses voisins dans un voisinage de taille r .

$K = 250$

$K = 250, r = 12$

Segmentation

Contours

- Approche gradient
- Approche laplacien
- Transformée de Hough

Points d'intérêt

- A partir des contours
- Détecteur de Moravec
- Détecteur de Harris
- Mettre en correspondance les points

Région

- Par agrégation
- Par division
- Etiquetage

Mettre en correspondance les points

Un point est détecté dans I1. On prélève un voisinage autour de ce point (dont la taille dépend de l'échelle du point) et on va rechercher dans I2 un point qui a un voisinage similaire.

Mettre en correspondance les points

Mettre en correspondance les points

Appariement des points d'intérêt par mesure de ressemblance

Somme des différences au carrées (Sum of Squared Difference) :

$$SSD(x, y) = \sum_u \sum_v [I1(u, v) - I2(u + x, v + y)]^2$$

Somme des valeurs absolues des différences (Sum of Absolute Difference) :

$$SAD(x, y) = \sum_u \sum_v |I1(u, v) - I2(u + x, v + y)|$$

Somme des différences au carrées centrées (Zero mean Sum of Squared Difference) :

$$ZSSD(x, y) = \sum_u \sum_v \left[\{I1(u, v) - \bar{I1}\} - \{I2(u + x, v + y) - \bar{I2}\} \right]^2$$

Somme des valeurs absolues des différences centrées :

$$ZSAD(x, y) = \sum_u \sum_v \left| \{I1(u, v) - \bar{I1}\} - \{I2(u + x, v + y) - \bar{I2}\} \right|$$

Mettre en correspondance les points

Appariement des points d'intérêt par mesure de ressemblance

Corrélation normalisée :

$$NCC(x, y) = \frac{\sum_{u} \sum_{v} I1(u, v) \cdot I2(u + x, v + y)}{\sqrt{\sum_{u} \sum_{v} I1(u, v)^2 \sum_{u} \sum_{v} I2(u + x, v + y)^2}}$$

Corrélation normalisée centrée :

$$ZNCC(x, y) = \frac{\sum_{u} \sum_{v} \{I1(u, v) - \bar{I1}\} \cdot \{I2(u + x, v + y) - \bar{I2}\}}{\sqrt{\sum_{u} \sum_{v} \{I1(u, v) - \bar{I1}\}^2 \sum_{u} \sum_{v} \{I2(u + x, v + y) - \bar{I2}\}^2}}$$

Mettre en correspondance les points

Exemple d'appariement

Segmentation

Contours

- Approche gradient
- Approche laplacien
- Transformée de Hough

Points d'intérêt

- A partir des contours
- Détecteur de Moravec
- Détecteur de Harris
- Mettre en correspondance les points

Région

- Par agrégation
- Par division
- Etiquetage

Régions

Région

Zone homogène au sens d'un critère donné appelé prédictat d'homogénéité $P(R)$ qui peut dépendre du niveau de gris, de la couleur, de la texture,...

Définition

Les régions doivent respecter des conditions :

- L'union de toutes les régions forme l'image
- Une région est composée de pixels connexes
- $P(R)$ est vrai pour toutes les régions
- $P(R_i \cup R_j)$ est faux pour tout $i \neq j$

Plusieurs attributs

Aire, périmètre, centre de gravité, axes principaux,...

Segmentation

Contours

- Approche gradient
- Approche laplacien
- Transformée de Hough

Points d'intérêt

- A partir des contours
- Détecteur de Moravec
- Détecteur de Harris
- Mettre en correspondance les points

Région

- Par agrégation
- Par division
- Etiquetage

Segmentation par agrégation de pixels

On regroupe les régions avec un double critère d'adjacence et d'homogénéité.

Agrégation de pixels :

- On choisit un germe qui initialise la région R de ma moyenne μ_R .
- On fait croître ce germe tant que des pixels de son voisinage $I(x)$ vérifient le prédictat d'homogénéité ($|I(x) - \mu_R| <$ seuil par exemple).
- Lorsqu'il n'y a plus de pixel candidat dans le voisinage, on choisit un nouveau germe et on itère le processus.

Segmentation par agrégation de pixels

Choix du germe :

- Aléatoire
- Par ordre séquentiel, par balayage de l'image
- A partir du plus grand mode de l'histogramme

Segmentation par agrégation de pixels

Extension

Plusieurs prédictats d'homogénéité plus ou moins complexes peuvent être choisis, homogénéité locale, globale, utilisation de la variance,...

Avantage

→ Très simple à mettre en œuvre

Inconvénient

→ Très sensible au choix des germes
→ Très sensible au prédictat d'homogénéité choisi

Segmentation par agrégation de pixels

Critère d'homogénéité : $\max(R;G;B) < \text{seuil}$

Image originale

Seuil = 6

Seuil = 7

Segmentation

Contours

- Approche gradient
- Approche laplacien
- Transformée de Hough

Points d'intérêt

- A partir des contours
- Détecteur de Moravec
- Détecteur de Harris
- Mettre en correspondance les points

Région

- Par agrégation
- **Par division**
- Etiquetage

Segmentation par division

Division :

- Tous les pixels appartiennent à la même région.
- Toutes les régions qui ne vérifient pas le prédicat d'homogénéité sont divisées en plusieurs régions.
- Chaque région nouvellement créée est redivisée si elle ne vérifie pas le prédicat d'homogénéité.
- On itère jusqu'à stabilisation.

Un critère sur la taille des régions peut être ajouté.

Segmentation par division

Division géométrique :

Exemple : toute région non homogène est divisée en 4

Ici 1564 régions

Segmentation par division

Division avec l'histogramme :

Les modes de l'histogramme servent à définir des seuils

Segmentation par division

Division avec l'histogramme :

Attention les zones ne sont pas forcément adjacentes ! → Etiquetage

Segmentation par division

Division avec l'histogramme :

Ne marche pas avec les images plus complexes

Segmentation par division

Division avec les k-means :

k-means partitionne un ensemble de N points en K classes. K est connu.

Principe :

- On affecte aléatoirement chaque point à un des K groupes.
- On calcule la barycentre de chacun des groupes.
- On réaffecte chaque point au groupe dont le centre est le plus proche.
- On itère jusqu'à convergence.

Segmentation par division

Division avec les k-means :

it = 0

it = 1

it = 2

it = 3

Segmentation par division

Division avec les k-means :

Pour des images couleurs, chaque point est un vecteur de dimension 3 (R,V,B)

Image originale

Régions non connexes
→ Etiquetage

Image avec le numéro de la classe ($K = 10$)

Image avec la couleur moyenne de la classe

Segmentation par division/fusion

On alterne les étapes de division et de fusion :

Etape 1

Segmentation par division/fusion

On alterne les étapes de division et de fusion :

Etape 2

Division

Fusion

Segmentation par division/fusion

On alterne les étapes de division et de fusion :

Etape 3

Division

Fusion

Segmentation par division/fusion

On peut faire de même avec les autres types de division.

On utilise alors un graphe d'adjacence pour la fusion :

Principe :

Un score de fusion est calculé pour tous les couples de nœuds adjacents.

Regroupement des deux meilleures régions si score > seuil.

Mise à jour du graphe d'adjacence.

Segmentation par division/fusion

Exemple

La distance en terme d'homogénéité de régions est portée par l'arrête valuée qui les relie dans le RAG

Segmentation par division/fusion

Inconvénients :

Difficile à mettre en place, régions un peu carrées

Avantages :

Ne dépend pas d'un germe initial, découpage plus logique que dans les approches par division

Image originale

Image en fausse couleur

Résultat avec couleur
sur-imposée

Segmentation

Contours

- Approche gradient
- Approche laplacien
- Transformée de Hough

Points d'intérêt

- A partir des contours
- Détecteur de Moravec
- Détecteur de Harris
- Mettre en correspondance les points

Région

- Par agrégation
- Par division
- Etiquetage

Etiquetage en composantes connexes

Image des attributs

Etiquetage de chaque région par un numéro → 7 régions

Image des étiquettes

Etiquetage en composantes connexes

On veut regrouper tous les pixels connexes appartenant aux objets.

Pour cela, on balaye l'image et donne une étiquette à chaque nouveau pixel.

Pixels A et B déjà étiquetés
Pixel C à étiqueter

Etiquetage en composantes connexes

Etiquette : numéro identique attribué à chaque pixel d'une même composante connexe.

Principe : balayage de l'image par un motif 3 pixels (A,B,C).

NB : initialiser bordures haute / gauche à 0.

$N = Nb$ étiquettes (initialisé à 0).

Si $C = 0$: pixel de fond, il reste invariant

Si $C \neq 0$: Si $A = B = 0$, alors $C = N+1$

Si $A = 0$ et $B \neq 0$, alors $C = B$ et inversement

Si $A \neq 0$ et $B \neq 0$ et $A = B$, alors $C = A$

Si $A \neq 0$ et $B \neq 0$ et $A \neq B$, alors $C = \min(A, B)$

et équivalence $\max(A, B) \sim C$

C1	C2	C3	C4	C5	C6	C7
A=0, B=0 $N=N+1$ $C=N=1$	A=0, B=1 $C=B=1$	A=1, B=0 $C=A=1$	A=B=1 $C=A=1$	A=0, B=0 $N=N+1$ $C=\min(A, B)=1$ et équivalence $\max(A, B) \sim C$ $2 \sim 1$	A=1, B=2 $C=\min(A, B)=1$ et équivalence $\max(A, B) \sim C$ $2 \sim 1$	A=0, B=0 $N=N+1$ $C=N=3$

Etiquetage en composantes connexes

Gestion des équivalences.

En cas d'équivalences (exemple $2 \sim 1$), deux solutions :

- retour en arrière et réécriture de tous les « 2 » → lent !
- mémorisation dans une table puis second balayage

Chaque ligne de la table est initialisée par son numéro :

Etiquetage en composantes connexes

Rupture de chaîne d'équivalence.

En C1 : $3 \sim 2$ puis en C2 : $3 \sim 1 \rightarrow C = \min(A, B)$ et $EQ(\max(A, B)) = C$

Solution : nouvelle formule complétée :

Si $A \neq 0$ et $B \neq 0$ et $A \neq B \rightarrow A = EQ(A)$, $C = \min(A, B)$, $EQ(A) = EQ(B) = C$

Etiquetage en composantes connexes

Algorithme évolué d'étiquetage

- Mise à jour de la table de correspondance :

Vraies régions tant que $EQ(i) = i$. On les numérote par ordre croissant.

Pour les autres régions $EQ(i) = EQ(EQ(i))$.

- Deuxième balayage :

A chaque pixel d'étiquette i , on affecte l'étiquette $EQ(i)$.

Caractéristiques extraites des régions

Orientation

$$\theta = \frac{1}{2} \arctan\left(\frac{2M_{11}}{M_{20} - M_{02}}\right)$$

Moments centrés pour être invariants en translation

$$\mu_{pq} = \sum_i \sum_j (x_i - \bar{x})^p (y_j - \bar{y})^q I(x_i, y_j)$$

Moments normalisés pour être invariants en changement d'échelle

$$\eta_{pq} = \frac{\mu_{pq}}{\mu_{00}^{\chi}} \quad \text{avec} \quad \chi = \frac{p+q}{2} \quad \text{et } p+q>2$$

Morphologie mathématique

Morphologie mathématique

Binarisation d'images

- Choix manuel du seuil
- Minimisation de la variance intra-classe : méthode d'Otsu
- Seuillage entropique
- Minimisation de l'erreur de classification bayesienne

Notion de morphologie mathématique

Squelettisation

Morphologie mathématique

Binarisation d'images

- Choix manuel du seuil
- Minimisation de la variance intra-classe : méthode d'Otsu
- Seuillage entropique
- Minimisation de l'erreur de classification bayesienne

Notion de morphologie mathématique

Squelettisation

Choix manuel du seuil

Images bimodales

Cas particulier important par ses applications : industrie, temps réel, ...

→ Choix du seuil pour séparer les objets du fond

Binarisation avec l'histogramme

Minimum entre les deux pics → seuil de binarisation

Morphologie mathématique

Binarisation d'images

- Choix manuel du seuil
- Minimisation de la variance intra-classe : méthode d'Otsu
- Seuillage entropique
- Minimisation de l'erreur de classification bayesienne

Notion de morphologie mathématique

Squelettisation

Méthode d'Otsu

But : minimiser la variance intra-classe :

$$\omega_1\sigma_1 + \omega_2\sigma_2$$

Où : ω_i est la probabilité d'être dans la classe i.

σ_i est l'écart type des niveaux de gris de la classe i.

Minimiser la variance intra-classe revient à maximiser :

$$\text{Critère} = \omega_1\omega_2 [\mu_1 - \mu_2]$$

Où μ_i est la moyenne des niveaux de gris de la classe i.

Méthode d'Otsu

Algorithme d'Otsu :

- Parcourir tous les seuils possibles d'intensité
- Pour chaque seuil calculer le critère
- Choisir le seuil qui maximise le critère

Morphologie mathématique

Binarisation d'images

- Choix manuel du seuil
- Minimisation de la variance intra-classe : méthode d'Otsu
- **Seuillage entropique**
- Minimisation de l'erreur de classification bayesienne

Notion de morphologie mathématique

Squelettisation

Seuillage entropique

Le seuillage entropique provient de la théorie de l'information. On recherche à maximiser l'entropie E qui mesure la quantité d'information portée par chaque classe.

$$E = -p_1 \log_2(p_1) - p_2 \log_2(p_2)$$

Où p_i représente la probabilité des pixels de la classe i .

On cherche le seuil qui maximise cette entropie.

Morphologie mathématique

Binarisation d'images

- Choix manuel du seuil
- Minimisation de la variance intra-classe : méthode d'Otsu
- Seuillage entropique
- Minimisation de l'erreur de classification bayesienne

Notion de morphologie mathématique

Squelettisation

Classification bayesienne

Hypothèses :

- Ndg répartis en 2 classes C_0 et C_1
- N_0 et N_1 : effectifs
- Chaque classe modélisée par une loi gaussienne
- m_0 et m_1 : moyennes des gaussiennes
- V_b : variance des gaussiennes (même variances car bruit stationnaire)

On cherche le seuil S_0 qui minimise la probabilité d'erreur :

$$\text{Perreur} = Pe_0 \cdot P(C_0) + Pe_1 \cdot P(C_1)$$

Classification bayesienne

$$Pe_0 = \frac{1}{\sqrt{2 \pi V_b}} \int_{S0}^{\infty} \exp\left(-\frac{(S - m_0)^2}{2 V_b}\right) dS$$

$$Pe_1 = \frac{1}{\sqrt{2 \pi V_b}} \int_{-\infty}^{S0} \exp\left(-\frac{(S - m_1)^2}{2 V_b}\right) dS$$

Classification bayesienne

$$\frac{dP\text{erreur}}{dS} = \frac{1}{\sqrt{2 \pi V_b}} \left[-P(C_0) \exp\left(-\frac{(S_0 - m_0)^2}{2 V_b}\right) + P(C_1) \exp\left(-\frac{(S_0 - m_1)^2}{2 V_b}\right) \right] = 0$$

$$\ln(P(C_0)) - \frac{(S_0 - m_0)^2}{2 V_b} = \ln(P(C_1)) - \frac{(S_0 - m_1)^2}{2 V_b}$$

$$\Rightarrow S_0 = \frac{m_0 + m_1}{2} + \frac{V_b}{m_1 - m_0} \ln\left(\frac{P(C_0)}{P(C_1)}\right)$$

Classification bayesienne

Morphologie mathématique

Binarisation d'images

- Choix manuel du seuil
- Minimisation de la variance intra-classe : méthode d'Otsu
- Seuillage entropique
- Minimisation de l'erreur de classification bayesienne

Notion de morphologie mathématique

Squelettisation

Morphologie mathématique

C'est une théorie ensembliste

Notations et définitions :

Objets : $X = \{ x / x = 1 \}$

Fond : $\sim X = \{ x / x = 0 \}$

Élément structurant :

S_x caractérisé par ses dimensions et sa forme

Son centre x est le point d'application de l'opération locale

Morphologie mathématique

Dilatation morphologique

$$\begin{aligned} X \oplus S &= \{ x / Sx \cap X \neq \emptyset \} \\ &= \{ x / (Sx \cap X) \subset X \} \end{aligned}$$

Exercice :

Dilater l'objet ci-contre avec l'élément structurant :

Morphologie mathématique

Erosion morphologique

$$\begin{aligned} X \ominus S &= \{ x / (S_x \cap \sim X) \neq \Phi \} \\ &= \{ x / S_x \subset X \} \end{aligned}$$

Exercice :

Eroder l'objet ci-contre avec l'élément structurant :

Morphologie mathématique

Interprétation avec un élément structurant particulier

S_x : disque centré au point d'application, de rayon 1

2 formes : → S_{x8} si 8-connectivité V8

→ S_{x4} si 4-connectivité V4

Dilatation : $\forall x = 0$, si $\exists 1$ point de $VN = 1 \rightarrow x = 1$

→ Croissance de 1 pixel

Erosion : $\forall x = 1$, si $\exists 1$ point de $VN = 0 \rightarrow x = 0$

→ Contraction de 1 pixel

Algorithme basé sur la convolution

Dilatation

$$\begin{aligned} X \oplus S &= \{ x / Sx \cap X \neq \emptyset \} \\ \rightarrow X \oplus S &= (S * \text{Image}) \neq 0 \end{aligned}$$

Erosion

$$\begin{aligned} X \ominus S &= \{ x / (Sx \cap \sim X) \neq \emptyset \} \\ \rightarrow X \ominus S &= (S * \text{Image}) = \text{Card}(S) \end{aligned}$$

Cascade d'opérations

Ouverture

$$X \circ S = (X \ominus S) \oplus S$$

Fermeture

$$X \bullet S = (X \oplus S) \ominus S$$

A quoi ça sert ???

Cascade d'opérations

Image source

Binarisation

Exemple

Image source

Erosion

Dilatation

Exemple

Image source

Ouverture
(érosion puis dilatation)

Fermeture
(dilatation puis érosion)

Exemple : détection des composants

Érosion de l'image
L'élément structurant
est de taille 40x30

Dilatation avec le
même élément
structurant

Report sur l'image initiale

Sélection d'objets de petite taille face à S

$$X - (X \circ S)$$

Contours intérieurs ou extérieurs

$X - (X \ominus S) \rightarrow$ Contour intérieur

$(X \oplus S) - X \rightarrow$ Contour extérieur

Image binaire

Contours extérieurs

Amincissement et épaissement

Amincissement : Erosion avec un disque de rayon 1 et conservation de la connexité.

Epaississement : Dilatation dans les mêmes conditions.

Amincissement

L'élimination du pixel central ne modifie pas la connexité locale.

Point bordure « nord » :

V8

0	0	0
1	1	1
x	1	1

x	0	0
1	1	0
x	1	x

x : état indifférent 0 ou 1

Pour tous les pixels à 1 de bordure nord vérifiant une des configurations précédentes, on pourra mettre le pixel central à 0.

Les autres configurations correspondant aux bordures E, W, S s'en déduisent par rotation de 90°.

Attention : Les bandes de largeur 2 pixels 0 1 1 0 sont détruites du fait du parallélisme du traitement → les détecter et ne pas modifier le point central pour et idem en vertical.

Amincissement

Application : amélioration de contours d'objets minces (caractères, ...)

Gris : image source

Blanc : 1 puis 2 amincissements

Epaississement

La mise à 1 du point central, point de bordure « nord » étend la connexité locale.

x	x	1
x	0	1
x	1	1

1	x	x
1	0	x
1	1	x

x	x	x
1	0	1
x	1	x

E, W, S s'en déduisent par rotation de 90°.

Attention la connexité globale n'est pas conservée.

Epaississement

Application : Détermination itérative (jusqu'à stabilisation) de l'enveloppe convexe d'un objet isolé.

Blanc : image source

Gris : enveloppe convexe

Morphologie mathématique

Binarisation d'images

- Choix manuel du seuil
- Minimisation de la variance intra-classe : méthode d'Otsu
- Seuillage entropique
- Minimisation de l'erreur de classification bayesienne

Notion de morphologie mathématique

Squelettisation

Squelettisation

Graphe caractéristique de la forme d'un objet binaire qui peut permettre de le reconstituer (transformation réversible).

Deux définitions similaires dans \mathbb{R}^2 :

→ Lieu des centres des disques de rayon minimum inscrits dans l'objet. Le rayon en chaque point permet de reconstruire l'objet.

→ Axe médian, ensemble des points équidistants de 2 bords de l'objet. Cette définition correspond à l'état stable obtenu par amincissements itératifs

Squelettisation

Propriétés :

Invariance présumée en rotation.

Sensibilité aux détails (irrégularité des bords, lacunes) → pré-traitement

Exemples :

Gris : image source, blanc : squelette

Squelettisation

Pré-traitements et lissage des irrégularités :

Elimination des lacunes en 4 connexité :

X	X	X
1	0	1
X	1	X

Lissage des points saillants :

0	0	0
0	1	0
X	X	0

0	0	0
0	1	0
X	1	X

0	0	0
0	1	0
0	X	X

Squelettisation

Itérations d'amincissement jusqu'à stabilisation

Image originale

Sans régularisation

Avec régularisation

Squelettisation

Chaque composante sans trou est réduite à 1 pixel

Les trous sont entourés d'une courbe

Squelettisation par maxima locaux des distances au fond

Principe

- Calcul des distances des points objet au fond (chamfer).
- Seuillage éventuel pour éliminer des irrégularités locales.
- Recherche des maxima locaux directionnels (lignes de crêtes).

0	0	0	0	0	0	0	0
0	0	0	1	1	1	0	0
0	0	0	1	2	1	0	0
0	1	1	1	2	1	1	0
0	1	2	2	2	2	1	0
0	1	2	3	3	2	1	0
0	1	2	2	2	2	1	0
0	1	1	1	1	1	1	0
0	0	0	0	0	0	0	0

Maxima locaux directionnels
→ Squelette non connexe.

Avantages

Temps de calcul indépendant de l'épaisseur des objets (2 passes pour le calcul des distances + 1 pour rechercher les maxima directionnels

Squelettisation par maxima locaux des distances au fond

- Deux balayages : sens vidéo puis inverse vidéo.
- Cumul des distances de proche en proche.
- Pour simplifier, on ramène à des valeurs entières :

$$\begin{cases} 1 \rightarrow 2 \\ \sqrt{2} \rightarrow 3 \end{cases} \rightarrow 2 \text{ fois la distance euclidienne} \rightarrow \text{erreur de 13\% par défaut}$$

$$\begin{cases} 1 \rightarrow 3 \\ \sqrt{2} \rightarrow 4 \end{cases} \rightarrow 3 \text{ fois la distance euclidienne} \rightarrow \text{erreur de 8\% par excès}$$

Algorithme de Chamfer

Balayage en sens vidéo :

$$D_p = \min(D(i) + C(i))$$

$$i=0..3$$

Avec $C_v = C_h = 2$ ou 3
 $C_d = 3$ ou 4 respectivement

Balayage en inverse vidéo :

$$D_p = \min(D_p, D(i) + C(i))$$

$$i=0..3$$

Remarque : Si $C_h = C_v = C_d = 1 \rightarrow D_{inf}$

Si $C_h = C_v = 1$ et $C_d = inf \rightarrow D_1$

Le mouvement

Morphologie mathématique

Application

Détection par différences d'images successives

Détection avec une image de référence

Filtrage temporel

Modélisation gaussienne

Modélisation par KDE

Post-traitement

Application

La détection du mouvement est utilisée dans de nombreuses applications :

La télésurveillance : trafic routier, intrusion dans une zone, analyse du comportement de personnes, surveillance à distance de personnes âgées, étude du geste sportif,...

La robotique : détection d'obstacle, analyse du mouvement d'un robot, suivi de cibles,...

La compression : détecter les zones immobiles dans un séquence pour les coder qu'une seule fois,...

Imagerie bio-médicale : suivre des amers dans le corps humain,...

Détection des zones en mouvement

Morphologie mathématique

Application

Détection par différences d'images successives

Détection avec une image de référence

Filtrage temporel

Modélisation gaussienne

Modélisation par KDE

Post-traitement

Détection par différences d'images successives

Comment détecter les zones en mouvement dans une scène ?

Par différence d'images entre deux images successives :

$$D_t(\mathbf{x}) = \begin{cases} 0 & \text{si } |I_t(\mathbf{x}) - I_{t-1}(\mathbf{x})| < \text{seuil} \\ 1 & \text{sinon} \end{cases} \quad \text{avec } \mathbf{x} = [x, y]$$

Où $I_t(\mathbf{x})$ est l'image à l'instant t

Détection par différences d'images successives

Temps t

Temps t+1

Détection par différences d'images successives

Image de différence

Image de différence seuillée

Problèmes :

- Si le mouvement est de faible amplitude, on détecte seulement les contours de l'objet en mouvement
- Si le mouvement a une forte amplitude, on détecte deux fois la forme : là où elle a disparue et là où elle est apparue

Morphologie mathématique

Application

Détection par différences d'images successives

Détection avec une image de référence

Filtrage temporel

Modélisation gaussienne

Modélisation par KDE

Post-traitement

Détection avec une image de référence

$$D_t(\mathbf{x}) = \begin{cases} 0 & \text{si } |I_t(\mathbf{x}) - F(\mathbf{x})| < \text{seuil} \\ 1 & \text{sinon} \end{cases} \quad \text{avec } \mathbf{x} = [x, y]$$

Où $F(x)$ est l'image de référence

Détection avec une image de référence

Image de différence

Image de différence seuillée

- Meilleurs résultats
- Problème lorsque l'objet a une couleur similaire au fond
- Problème lorsque le fond évolue

Morphologie mathématique

Application

Détection par différences d'images successives

Détection avec une image de référence

Filtrage temporel

Modélisation gaussienne

Modélisation par KDE

Post-traitement

Filtrage temporel médian

L'image de référence $F(x)$ est composée de la médiane des N dernières images

Problème : nécessite de stocker les N dernières images en mémoire

Filtrage temporel

L'image de référence est initialisée avec la première image

Puis mise à jour de l'image de référence :

$$F_{t+1} = \alpha I_t(x) + (1 - \alpha) F_t(x)$$

Où α est le paramètre d'apprentissage (généralement entre 0.01 et 0.1)

Problème : quelle valeur de α choisir ? Quel seuil choisir pour la détection ?

Morphologie mathématique

Application

Détection par différences d'images successives

Détection avec une image de référence

Filtrage temporel

Modélisation gaussienne

Modélisation par KDE

Post-traitement

Modélisation gaussienne

Chaque pixel est modélisé par une gaussienne ($\mu_t(x)$, $\sigma_t(x)$)

Mise à jour des paramètre par :

$$\mu_t(x) = \alpha I_t(\mathbf{x}) + (1 - \alpha) \mu_{t-1}(\mathbf{x})$$
$$\sigma_t(x) = \sqrt{\alpha [I_t(\mathbf{x}) - \mu_t(x)]^2 + (1 - \alpha) \sigma_{t-1}^2(\mathbf{x})}$$

Un pixel est détecté comme objet si

$$|I_t(\mathbf{x}) - \mu_t(x)| > k\sigma_t$$

k est un paramètre (typiquement 2.5)

Modélisation gaussienne

Avantages

Peu de place en mémoire ($\mu_t(x)$, $\sigma_t(x)$)

Seuil adaptatif en fonction des pixels

Inconvénient

Hypothèse gaussienne valide ?

Modélisation par mixture de gaussiennes

Idée

Chaque pixel est modélisée par une densité de probabilité gaussiennes (de 3 à 5)

Intérêt pour une distribution des ndg multimodale (feuille d'un arbre)

Objectif

Déterminer si un pixel appartient à l'arrière plan ou l'avant plan

Méthode de Stauffer et Grimson (1998)

Modélisation par mixture de gaussiennes

La probabilité d'observer la valeur I_t d'un pixel est :

$$P(I_t) = \sum_{i=1}^K \omega_{i,t} * \eta(I_t, \mu_{i,t}, \Sigma_{i,t})$$

Où :

- $\omega_{i,t}$ est le poids de la gaussiennes i à l'instant t (vraisemblance)
- K est le nombre de gaussiennes
- $\mu_{i,t}$ et $\Sigma_{i,t}$ sont la moyenne et l'écart type de la gaussienne i
- $\eta()$ est la densité de probabilité gaussienne :

$$\eta(I_t, \mu_{i,t}, \Sigma_{i,t}) = \frac{1}{(2\pi)^{n/2} |\Sigma_{i,t}|^{1/2}} e^{-\frac{1}{2}(I_t - \mu_{i,t})^T \Sigma_{i,t}^{-1} (I_t - \mu_{i,t})}$$

Souvent, $\Sigma_{i,t} = \sigma_{i,t} \text{Id}$, pour diminuer les temps de calcul (3 canaux couleur indépendants)

Modélisation par mixture de gaussiennes

Le pixel courant I_t appartient à une/plusieurs des gaussiennes ?
(valeur comprise dans 2.5 fois l'écart type d'une des gaussienne)

Si oui les paramètres sont mis à jours :

$$\begin{aligned}\mu_t &= (1 - \rho)\mu_{t-1} + \rho X_t \\ \sigma_t^2 &= (1 - \rho)\sigma_{t-1}^2 + \rho(X_t - \mu_t)^T(X_t - \mu_t) \\ \rho &= \alpha\eta(X_t, \mu, \sigma)\end{aligned}$$

Sinon la gaussienne la moins probable (poids le plus faible) est supprimée et remplacée par la valeur courante du pixel, associé à un faible poids et une grande variance.

Modélisation par mixture de gaussiennes

Les poids de toutes les gaussiennes sont mis à jour avec :

$$\omega_{i,t} = (1 - \alpha)\omega_{i,t-1} + \alpha M_{i,t}$$

Où α est le coefficient d'apprentissage

$M_{i,t}$ = 1 si le pixel appartient à la gaussienne i, 0 sinon

Les poids sont ensuite renormalisés pour que leur somme fasse 1

Modélisation par mixture de gaussiennes

Pour la détection de mouvement, les gaussiennes sont rangées par ordre décroissant de ω/σ

Les premières B distributions sont considérées comme du fond :

$$B = \arg \min_b \left(\sum_{i=1}^b \omega_i > T \right)$$

Si le pixel appartient à une de ces gaussiennes, il est statique, sinon, il est détecté en mouvement

Morphologie mathématique

Application

Détection par différences d'images successives

Détection avec une image de référence

Filtrage temporel

Modélisation gaussienne

Modélisation par KDE

Post-traitement

Modélisation par KDE

Approximation du fond par un histogramme des valeurs récentes

→ Ne marche pas car pas assez de valeurs pour avoir une bonne estimation

→ Modélisation non paramétrique en utilisant des fonctions noyaux. Soient x_1, x_2, \dots, x_N , les N dernières intensités lumineuses d'un pixel. La probabilité d'observer une nouvelle intensité x_t au temps t est donnée par:

$$P(x_t) = \frac{1}{N} \sum_{i=1}^N K_\sigma(x_t - x_i)$$

Où K_σ est la fonction noyau de largeur σ

Elgammal, Harwood et Davis (2002)

Modélisation par KDE

http://en.wikipedia.org/wiki/Kernel_density_estimation

Modélisation par KDE

Cette estimation s'étend facilement à la couleur :

$$P(x_t) = \frac{1}{N} \sum_{i=1}^N \prod_{j=1}^d K_{\sigma_j}(x_{tj} - x_{ij})$$

Si on choisit un noyau gaussien, la densité s'estime par :

$$P(x_t) = \frac{1}{N} \sum_{i=1}^N \prod_{j=1}^d \frac{1}{\sqrt{2\pi\sigma_j^2}} e^{-\frac{(x_{tj}-x_{ij})^2}{\sigma_j^2}}$$

En utilisant cette estimation de la densité de probabilité, le pixel est considéré comme objet si :

$$P(x_t) < th$$

Morphologie mathématique

Application

Détection par différences d'images successives

Détection avec une image de référence

Filtrage temporel

Modélisation gaussienne

Modélisation par KDE

Post-traitement

Post-traitements

Opérations de morphologie mathématiques pour diminuer le bruit

Problème des ombres

