

TI

N. Journet

Quelques
applications

Vision humaine

Qu'est-ce qu'une
image ?

Introduction au traitement d'images

Détection de contours

Nicholas Journet

2 février 2012

Quelques applications

Vision humaine

Qu'est-ce qu'une image ?

- ▶ Semaine 1 : Introduction Traitements de base en image
- ▶ Semaine 2 : Amélioration d'images et détection de contours
- ▶ Semaine 3 : Analyse d'images et reconnaissance des formes
- ▶ Semaine 4 : Synthèse d'images (OpenGL)
- ▶ Semaine 5 : Projet (OCR ou taquin3D)
- ▶ Semaine 6 : Projet (OCR ou taquin3D)

Bibliographie

- ▶ Cours de traitement d'images Elise Arnaud - Edmond Boyer Université Joseph Fourier
- ▶ Cours de traitement d'images Alain Boucher
- ▶ Cours de traitement d'images T Guyer Université de Chambéry
- ▶ Cours de traitement d'images Caroline ROUGIER université de Montréal
- ▶ Analyse d'images : filtrage et segmentation (Edition Broché) - Cocquerez

TI

N. Journet

Quelques
applications

Vision humaine

Qu'est-ce qu'une
image ?

Création de panoramas

TI

N. Journet

Quelques
applications

Vision humaine

Qu'est-ce qu'une
image ?

Imagerie météorologique

TI

N. Journet

Quelques
applications

Vision humaine

Qu'est-ce qu'une
image ?

Vision industrielle

TI

N. Journet

Quelques
applications

Vision humaine

Qu'est-ce qu'une
image ?

Imagerie médicale

J Mille - LI Tours

Segmentation du ventricule cérébral (scanner cérébral)

Segmentation du rein (scanner abdominal)

TI

N. Journet

Quelques
applications

Vision humaine

Qu'est-ce qu'une
image ?

Route intelligente

Localisation des voitures

Radars automatiques

Quelques applications

Vision humaine

Qu'est-ce qu'une image ?

Analyse d'images de documents

Séparation texte/dessin

Reconnaissance de caractères

Définition

La vision humaine est une source d'inspiration pour les ingénieurs en traitement d'images et vision par ordinateur afin de construire des algorithmiques mais ...

- ▶ le système de vision humain est extrêmement complexe
- ▶ on voit avec le cerveau, et pas avec les yeux

Rôle du cerveau

- ▶ intègre les vues gauche et droite (stéréovision)
- ▶ recrée l'information de profondeur
- ▶ effectue la segmentation, la reconnaissance et l'interprétation
- ▶ est spécialisé dans la reconnaissance de visages

TI

N. Journet

Quelques
applications

Vision humaine

Qu'est-ce qu'une
image ?

Quelques illusions d'optique

Akiyoshi Kitaoka

TI

N. Journet

Quelques applications

Vision humaine

Qu'est-ce qu'une image ?

Quelques illusions d'optique

Akiyoshi Kitaoka

TI

N. Journet

Quelques applications

Vision humaine

Qu'est-ce qu'une image ?

Quelques illusions d'optique

Akiyoshi Kitaoka

TI

N. Journet

Quelques applications

Vision humaine

Qu'est-ce qu'une image ?

Quelques illusions d'optique

importance de l'interprétation (pour compléter, corriger ou interpréter l'information)

Quelques
applications

Vision humaine

Qu'est-ce qu'une
image ?

Quelques illusions d'optique

importance de l'interprétation (pour compléter, corriger ou interpréter l'information)

TI

N. Journet

Quelques applications

Vision humaine

Qu'est-ce qu'une image ?

Quelques illusions d'optique

importance de l'interprétation (pour compléter, corriger ou interpréter l'information)

The forest has eyes - Bev Doolittle

TI

N. Journet

Quelques
applications

Vision humaine

Qu'est-ce qu'une
image ?

Quelques illusions d'optique

spécialisation dans la reconnaissance de visages

TI

N. Journet

Quelques
applications

Vision humaine

Qu'est-ce qu'une
image ?

Quelques illusions d'optique

spécialisation dans la reconnaissance de visages

Quelques applications

Vision humaine

Qu'est-ce qu'une image ?

Notions de base

Codage de l'information et de formats de fichiers

Interprétation mathématique et compression

Histogramme

- ▶ Une image est avant tout un signal 2D
- ▶ Souvent, cette image représente une scène 3D

D'un point de vue mathématique

- ▶ une image est une matrice de nombres représentant un signal
- ▶ plusieurs outils permettent de manipuler ce signal

D'un point de vue humain

- ▶ une image contient plusieurs informations sémantiques
- ▶ il faut interpréter l'information au-delà de la valeur des nombres

Quelques applications

Vision humaine

Qu'est-ce qu'une image ?

Notions de base

Codage de l'information et de formats de fichiers

Interprétation mathématique et compression

Histogramme

images naturelles vs images synthétiques

le bruit dans une image

Le bruit est du à

- ▶ la qualité de l'appareil d'acquisition
- ▶ les conditions de prise de vue : luminosité, mouvement de la scène, etc.

Quelques applications

Vision humaine

Qu'est-ce qu'une image ?

Notions de base

Codage de l'information et de formats de fichiers

Interprétation mathématique et compression

Histogramme

Quelques éléments simples d'une image

Une zone homogène

Une texture

Un contour

Quelques applications

Vision humaine

Qu'est-ce qu'une image ?

Notions de base

Codage de l'information et de formats de fichiers

Interprétation mathématique et compression

Histogramme

Une image est un tableau d'entiers

Niveaux de gris - 8 bits:

0 - noir

255 - blanc

64	60	69	100	149	151	176	182	179
65	62	68	97	145	148	175	183	181
65	66	70	95	142	146	176	185	184
66	66	68	90	135	140	172	184	184
66	64	64	84	129	134	168	181	182
59	63	62	88	130	128	166	185	180
60	62	60	85	127	125	163	183	178
62	62	58	81	122	120	160	181	176
63	64	58	78	118	117	159	180	176

Une image numérique est un tableau de pixels. Un pixel s est décrit par :

- ▶ ses coordonnées dans l'image (i, j)
- ▶ sa valeur $I(i, j)$, représentant sa couleur (ou son niveau de gris)

Quelques
applications

Vision humaine

Qu'est-ce qu'une
image ?

Notions de base
Codage de
l'information et de
formats de fichiers

Interprétation
mathématique et
compression

Histogramme

Un profil d'intensité d'une ligne dans une image est un signal 1D

Quelques applications

Vision humaine

Qu'est-ce qu'une image ?

Notions de base

Codage de l'information et de formats de fichiers

Interprétation mathématique et compression

Histogramme

4 profils d'intensité de ligne ont été générés.
Associez chaque ligne à son profil.

Quelques applications

Vision humaine

Qu'est-ce qu'une image ?

Notions de base
Codage de l'information et de formats de fichiers

Interprétation mathématique et compression

Histogramme

Résolution d'une image : finesse de la description spatiale

Quantification d'une image : plage de couleurs

Quelques applications

Vision humaine

Qu'est-ce qu'une image ?

Notions de base

Codage de l'information et de formats de fichiers

Interprétation mathématique et compression

Histogramme

Résolution

Définition : C'est le nombre de pixel par unité de longueur
Exprimé en :

- ▶ dpi : dot per inch (point par pouce)
- ▶ ppc : point par centimètres
- ▶ ppm : point par millimètre
- ▶ ppi : Pixel per inch
- ▶ lpi :Line per inch (ligne par pouce)

1 pouce = 2.54 cm

Codage couleur

La valeur $I(i,j)$ d'un pixel $s = (i,j)$ représente son intensité lumineuse

En niveau de gris

- ▶ binaire : $I(i,j) = 0$ noir ou $I(i,j) = 1$ blanc
- ▶ codage 8 bits : (le plus classique) $I(i,j) = 0, \dots, 255$ du plus foncé au plus clair

En couleur

- ▶ codage dans l'espace RGB : trois intensités lumineuses rouge, vert, bleu.
- ▶ codage 24 bits : $IR(i,j) = 0, \dots, 255$; $IV(i,j) = 0, \dots, 255$; $IB(i,j) = 0, \dots, 255$

l'espace Lab (espace à luminance séparée)

- ▶ L : la luminance, exprimée en pourcentage (0 pour le noir à 100 pour le blanc)
- ▶ a et b deux gammes de couleur allant respectivement du vert au rouge et du bleu au jaune avec des valeurs allant de -120 à +120

Formats de fichiers d'images

Une image est stockée soit dans un fichier sous la forme de texte, soit dans la mémoire de l'ordinateur sous la forme d'un vecteur

- ▶ opérations de base : lecture et écriture.
- ▶ informations nécessaires à la manipulation d'une image :
 - ▶ nombre de lignes, nombre de colonnes,
 - ▶ format des pixels (bit, niveaux de gris, niveaux de couleurs),
 - ▶ compression éventuelle.

une multitude de formats permettant de stocker ces informations existent

Types d'images

► Image vectorielle

- ▶ Représentation par des formes géométriques simples :
- ▶ Ligne : point de départ, point d'arrivée
- ▶ Triangle : 3 sommets, la couleur du contour, la couleur intérieure (remplissage)
- ▶ Ex : PAO (publication assistée par ordinateur), DAO (dessin assisté par ordinateur)...

► Image matricielle

- ▶ Matrice de pixels Bitmap (image en mode point : BMP, PGM, JPEG)
- ▶ L'affichage est matriciel

Matriciel VS vectoriel

► Image vectorielle

- ▶ Peu de place en mémoire
- ▶ Re-dimensionnement sans perte d'informations
- ▶ Aucun aliasing si on manipule l'objet graphique

Inconvénients :

- ▶ Peut devenir gros pour une image complexe
- ▶ Beaucoup de calculs pour l'affichage

► Image Matricielle Avantages :

- ▶ Aucun calcul pour l'affichage
- ▶ La complexité de l'image n'influe pas sur sa taille

Inconvénients :

- ▶ Peuvent occuper beaucoup d'espace mémoire

Quelques applications

Vision humaine

Qu'est-ce qu'une image ?

Notions de base

Codage de l'information et de formats de fichiers

Interprétation mathématique et compression

Histogramme

Les formats simples : fichiers textes comportant un entête contenant les dimensions de l'image et le format des pixels.

Exemples : les formats PNM (portable anymap) : PBM (portable bitmap), PGM (portable grayscale map), PPM (portable pixmap).

Les formats compressés : l'information est compressée de manière à réduire la taille des fichiers images.

Exemples, les formats images du web : le format GIF (Graphics Interchange Format, Compuserve), le format JPEG (Joint Photographic Experts Group)

Les fichiers correspondants sont constitués des éléments suivants :

1. Un "nombre magique" pour identifier les type du fichier : P1 ou P4 pour PBM, P2 ou P5 pour PGM et P3 ou P6 pour PPM.
2. Un caractère d'espacement (blanc, TABs, CRs, LFs).
3. La largeur de l'image (valeur décimale, codée en ASCII) suivie d'un caractère d'espacement, la longueur de l'image (valeur décimale, ASCII) suivie d'un caractère d'espacement.
4. Uniquement pour PGM et PPM : l'intensité maximum (valeur décimale comprise entre 0 et 255, codée en ASCII) suivie d'un caractère d'espacement.
5. Largeur * hauteur nombres. Ces nombres sont soit des valeurs décimales codées en ASCII et séparées par des espacements dans le cas des formats P1, P2, P3, soit directement les valeurs binaires sur 1 ou 2 octets dans le cas des formats P4, P5,P6. Dans ce dernier cas, il n'y pas de caractères d'espacement entre les valeurs, et le type utilisé est le caractère.

Exemple

P1

#feep.pbm

24 7

1

```
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0  
0 1 1 1 1 0 0 1 1 1 1 0 0 1 1 1 1 1 0 0 1 1 1 1 0 0 1 1 1 1 0  
0 1 0 0 0 0 0 1 0 0 0 0 0 1 0 0 0 0 0 1 0 0 0 1 0 0 1 0 0 1 0  
0 1 1 1 0 0 0 1 1 1 1 0 0 0 1 1 1 1 0 0 0 1 1 1 1 0 0 1 1 1 0  
0 1 0 0 0 0 0 1 0 0 0 0 0 1 0 0 0 0 0 1 0 0 0 0 1 0 0 0 0 0  
0 1 0 0 0 0 0 1 1 1 1 1 0 0 1 1 1 1 1 0 0 1 0 0 0 0 0 0  
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
```

Fichier PBM d'une image 24*7 dont les valeurs sont codées en ASCII

Quelques applications

Vision humaine

Qu'est-ce qu'une image ?

Notions de base

Codage de l'information et de formats de fichiers

Interprétation mathématique et compression

Histogramme

Exemple

P2

#feep.pbm

24 7

3

```
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0  
0 3 3 3 3 0 0 3 3 3 3 0 0 1 1 1 1 0 0 1 1 1 1 0  
0 3 0 0 0 0 0 3 0 0 0 0 0 1 0 0 0 0 0 1 0 0 1 0  
0 3 3 3 0 0 0 3 3 3 3 0 0 0 1 1 1 0 0 0 1 1 1 1 0  
0 3 0 0 0 0 0 3 0 0 0 0 0 1 0 0 0 0 0 1 0 0 0 0  
0 3 0 0 0 0 0 3 3 3 3 0 0 1 1 1 1 0 0 1 0 0 0 0  
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
```

Fichier PGM d'une image 24*7. Les valeurs d'intensité codées en ASCII sont au maximum de 3

Quelques applications

Vision humaine

Qu'est-ce qu'une image ?

Notions de base

Codage de l'information et de formats de fichiers

Interprétation mathématique et compression

Histogramme

Interprétation mathématique d'une image

Une image peut être vue comme une fonction

Avantage de la représentation continue : possibilité de dériver

On peut voir l'image comme une surface

devient

donne

Quelques applications

Vision humaine

Qu'est-ce qu'une image ?

Notions de base

Codage de l'information et de formats de fichiers

Interprétation mathématique et compression

Histogramme

Compression

- ▶ La compression c'est trouver un codage de l'information qui permet de réduire la taille du codage
- ▶ Les étapes pour une image
 - ▶ codage → Compression
 - ▶ décompression → Codage

Calcul du taux de compression ρ (en %)

$$\rho = \frac{\text{taille}_{\text{initiale}} - \text{taille}_{\text{finale}}}{\text{taille}_{\text{initiale}}} * 100$$

Quelques applications

Vision humaine

Qu'est-ce qu'une image ?

Notions de base
Codage de l'information et de formats de fichiers

Interprétation mathématique et compression

Histogramme

Compression avec ou sans perte

► Sans perte

- La taille d'un fichier peut être réduite sans en altérer le contenu
- La transformation est totalement réversible

► Avec perte

- Des informations sont perdues
- La transformation n'est pas réversible à l'identique (introduction d'artefacts lors de la décompression)

Quelques applications

Vision humaine

Qu'est-ce qu'une image ?

Notions de base

Codage de l'information et de formats de fichiers

Interprétation mathématique et compression

Histogramme

Principe de la compression sans perte

- ▶ Profiter de la redondance d'information
- ▶ Redondance de codage de l'image (qui n'est pas toujours optimal)

Exemple : RLE,VCL,LZW (zip)...

Principe de la compression avec perte :

- ▶ Enlever les informations les moins importantes

Exemple : JPEG, JPEG2000,PNG...

Exemple d'un algo de compression sans perte : RLE

Compression RLE

- ▶ RLE : Running Length Encoded
- ▶ But : Regrouper les répétitions successives de pixels identiques

On fixe un seuil de répétition (Exemple seuil de 2) :

- ▶ AAAAARRRRRRROLLLBBTTTTT : 22 caractères
- ▶ @5A@6RO@3LBB@5T : 15 caractères
- ▶ Taux = 31%

Quelques applications

Vision humaine

Qu'est-ce qu'une image ?

Notions de base

Codage de l'information et de formats de fichiers

Interprétation mathématique et compression

Histogramme

Exemple d'un algo de compression avec perte

On veut supprimer de l'information au départ pour en avoir moins à coder !

Oui, mais : on ne veut pas perdre des informations importantes

Sur les couleurs :

- ▶ Teinte : Un humain distingue des variations de teintes assez fine
- ▶ Intensité : Un humain distingue environ 300 niveaux d'intensité

Sur des fréquences (JPEG) :

- ▶ L'oeil humain est plus sensible aux basses fréquences
- ▶ On va supprimer en priorité les hautes fréquences d'une image

Qu'est-ce qu'un histogramme ?

L'histogramme d'une image $h(x)$ est la fonction qui associe à une valeur d'intensité x le nombre de pixels dans l'image ayant cette valeur.

Algorithme

```
int row, col, rowmax, colmax;  
int count[GREYMAX];  
for(row = 0; row < rowmax; row++)  
for(col = 0; col < colmax; col++)  
 hist[image[row][col]]++;
```


Pour les images couleurs il y a un histogramme par composante.

TI

N. Journet

Quelques applications

Vision humaine

Qu'est-ce qu'une image ?

Notions de base

Codage de l'information et de formats de fichiers

Interprétation mathématique et compression

Histogramme

Exemple d'histogrammes

Quelques applications

Vision humaine

Qu'est-ce qu'une image ?

Notions de base

Codage de l'information et de formats de fichiers

Interprétation mathématique et compression

Histogramme

Traitements sur histogrammes

Les transformations sur les histogrammes sont à la base de nombreux algorithmes de traitement d'images.

Original $f[x,y]$

Histogramme

Histogramme
cumulé

Histogramme

Histogramme
cumulé

Après égalisation

cf prochain cours.