Projet de Traitement du Signal Segmentation d'image SAR Rapport

Philippe Tran Ba & Élie Bouttier 10 juin 2012

Résumé

This report deals with a way to detect the edge using the normalized Ratio Of Exponentially Weighted Average (ROEWA) on opposite sides of the central pixel. It thus produces a map of edge with their intensity. In order to improve the result, it can be use in both direction horizontal and vertical, and the magnitude of the two components yields an edge strength map.

This edge detector can cope with the presence of speckle, which can be modeled as a strong multiplicative noise. So, It should be used for instance on SAR image. This report describe step by step the processus used in order to simulate a segmentation with MatLab.

Résumé

Ce rapport traite d'une méthode de détection de rupture utilisant le rapport des moyennes pondérées exponentiellement (ROEWA) normalisé sur chaque côté d'un pixel central. Elle permet ainsi d'obtenir une carte des ruptures en intensité. Pour améliorer son efficacité, le processus peut-être appliqué suivant plusieurs directions, par exemple horizontalement et verticalement, les différentes composantes étant ensuite moyennées quadratiquement.

Ce détecteur de rupture est particulièrement adapté pour traiter les signaux avec présence de bruit speckle multiplicatif, tel que les images radars à synthèse d'ouverture (Synthetic Aperture Radar — SAR). Ce rapport décrit étape par étape la simulation d'une segmentation sous MaltLab.

Table des matières

1	Introduction	3
	1.1 Préface	3
	1.2 Objectif du projet	3
2	Génération d'une ligne d'image SAR	4
	2.1 Ligne d'image non bruitée $R(x)$	4
	2.2 Bruit Speckle Multiplicatif $n(x)$	
	2.3 Ligne d'image bruitée $I(x)$	
3		7
	3.1 Périodogramme	7
	3.2 Périodogramme cumulé	7
	3.3 Corrélogramme	
4	Détection de Ruptures sur une ligne d'image SAR	9
5	Détection de Ruptures sur une image TEST	12
6	Conclusion	15

1 Introduction

1.1 Préface

En analyse d'images, la segmentation est une étape essentielle, préliminaire a des traitements de haut niveau tels que la classification, la détection ou l'extraction d'objets. Elle consiste à décomposer une image en régions homogènes. Les deux principales approches sont l'approche région et l'approche contour. L'approche région cherche à regrouper les pixels présentant des propriétés communes tandis que l'approche contour vise à détecter les transitions entre régions. Des détecteurs efficaces ont été développés dans le cadre de l'imagerie optique, mais s'avèrent inadaptés aux images SAR de par la présence d'un bruit speckle multiplicatif.

1.2 Objectif du projet

L'objectif de ce projet est d'effectuer la segmentation d'une image radar a synthèse d'ouverture (image SAR) à l'aide d'une méthode originale de détection de ruptures appliquée successivement sur les lignes et colonnes de l'image. La méthode est issue d'une publication intitulée "An Optimal Multiedge Detector for SAR Image Segmentation" publiée en mai 1998 dans la revue IEEE Transactions on Geoscience and Remote Sensing.

2 Génération d'une ligne d'image SAR

Cette partie consiste a générer des lignes d'image radar conformément au modèle proposée par l'article. La méthode de segmentation choisie sera d'abord testée sur ces lignes avant d'être appliquée a des images entières.

2.1 Ligne d'image non bruitée R(x)

Une ligne d'image apparaît comme une juxtaposition de segments de réflectivité constante. Elle est correctement modélisée comme un processus constant par morceaux dont les sauts d'intensité obéissent a un processus de Poisson de paramètre λ . La largeur des segments obéit alors à une loi exponentielle de paramètre λ , $\frac{1}{\lambda}$ représentant le nombre moyen de pixels séparant deux sauts d'intensité. Ainsi, un paramètre λ plus grand donnera lieu à des segments de longueur plus importante. La fonction suivante nous permet de générer une ligne d'image SAR, largeur étant sa largeur en pixel, et **profondeur**, le nombre de niveaux d'intensités.

```
function [ ligne ] = genligne( lambda, largeur, profondeur )
 % Generation d'une ligne de pixel
2
 ligne = zeros(1, largeur); % Preallocation de la ligne
4
5
 i = 1; % Position du pixel courant
6
 k = 1; % k-ieme intensite
 while(i <= largeur)</pre>
9
 valeur = randi (profondeur); % Generation de l'intensite
10
 poisson = ceil(exprnd(1/lambda)); % Largeur de l'intensite
11
12
 j = 0;
 while j <= poisson && i <= largeur
13
 ligne(1, i) = valeur;
14
 i = i + 1;
15
 = j + 1;
16
 end
17
18
 k = k + 1:
 end
19
 end
20
```


Exemple d'une ligne de pixel généré suivant le procédé précédant

On peut vérifier que le signal ainsi généré est bien ergodique.

2.2 Bruit Speckle Multiplicatif n(x)

Pour modéliser le bruit speckle, on utilisera une suite de variables aléatoires indépendantes suivant une loi Gamma de moyenne $\mu_n=1$ et de variance $\sigma_n^2=1/L$, où L correspond au nombre de vue moyennée.


```
L = 1; % nombre de vues moyennees
 N = 500; % nombre de valeur
 Nc = 80; % nombre de classe
 %Generer I'histogramme normalise
 bruit_mult = gamrnd(L, 1/L, 1, N);
 [hist abs] = hist(bruit_mult, Nc);
 bruit_th = gampdf(abs, L, 1/L);
 Nc = 50;
9
 dx = (max(bruit_mult) - min(bruit_mult)) / Nc;
 %Affichage de l'histogramme normalise
11
 figure ('name', 'Bruit multiplicatif n(x)')
12
 bar(abs, hist/(dx*length(bruit_mult)));
13
 title ('Histogramme normalise et fonction de repartition de loi Gamma')
14
 %Affichage de la fonction de repartition theorique
16
 plot(abs, bruit_th, 'r');
17
18
 n = bruit_mult;
```


2.3 Ligne d'image bruitée I(x)

Pour obtenir une ligne d'image altérée par une bruit multiplicatif, il suffit de multiplier la ligne d'image et le bruit. Soit :

$$I(x) = R(x) * n(x)$$

Observation de l'influence du paramètre L sur la ligne bruité

3 Analyse Spectrale d'une ligne d'image SAR

Dans cette partie, le signal synthétique est étudié à l'aide des outils classiques d'analyse spectrale (corrélogramme, périodogramme).

3.1 Périodogramme

La fonction ci-après permet de générer un périodogramme de notre signal. On peut spécifer le type de fenêtre à utiliser et le paramètre L du bruit à utiliser. Si le dernier argument n'est pas spécifié, la fonction génère le périodogramme d'un signal non bruité.

```
function [ perio ] = periodogramme ( lambda, largeur, profondeur, fenetre, bruit)
 % Generation du periodogramme
2
 % Generation d'une liane
4
 if nargin < 5
5
 ligne = genligne(lambda, largeur, profondeur);
6
 ligne = genlignebruite(lambda, largeur, profondeur, bruit);
8
 end
9
10
 % On rend la moyenne nulle
11
 % (Pour supprimer le terme constant dans le periodogramme)
12
 ligne = ligne - mean(ligne);
13
14
 % Fenetrage
15
 ligne = ligne .* fenetre;
16
17
 % Generation du periodogramme
18
 perio = (abs(fft(ligne)).^2)./largeur;
19
20
 end
21
```

3.2 Périodogramme cumulé

La fonction ci-dessous permet de générer un périodogramme cumulé de notre signal, en utilisant la fonction de génération de périodogramme précédante. Il est possible de spécifier le nombre de cumule voulu.

```
function [ p ] = periocumule ( lambda, largeur, profondeur, fenetre, cumule, bruit )
 % Creer un periodogramme cumule
2
3
 p = zeros(1, largeur); % Preallocation de la memoire
 for i = 1: cumule;
5
 % Ajout d'un nouveau periodogramme
6
 if nargin < 6
 p = p + periodogramme(lambda, largeur, profondeur, fenetre);
9
 p = p + periodogramme(lambda, largeur, profondeur, fenetre, bruit);
10
 end
11
12
 end
 % Movennage
14
 p = p ./ cumule;
15
16
 end
17
```

3.3 Corrélogramme

Le corrélogramme est généré par la fonction ci-après.

```
function [ corr_sym ] = correlogramme( lambda, largeur, profondeur, fenetre, zlargeur )
1
 % Generation d'une ligne
3
 ligne = genligne(lambda, largeur, profondeur);
4
5
 % Fenetrage
6
 ligne = ligne .* fenetre;
 % Fonction d'autocorrelation
9
 corr = xcov(ligne, 'biased');
10
11
 % Symetrisation de la fonction d'autocorrelation
12
 part1 = corr(1, largeur:end);
13
 part2 = zeros(1, zlargeur);
14
 part3 = 0;
15
 part4 = part2;
16
 part5 = corr(1, end-1:-1:largeur);
17
18
 corr_sym = [part1 part2 part3 part4 part5];
19
20
21
 end
```


4 Détection de Ruptures sur une ligne d'image SAR

Le détecteur ROEWA est appliqué au signal simulé. Il est basé sur des contrastes locaux de niveau radiométrique moyen.

La détection s'effectue au moyen d'une fenêtre d'analyse glissante. Une forte différence de réflectivité moyenne de part et d'autre d'un pixel permet de repérer un contour. Cette méthode, bien adaptée aux images optiques, est mise en défaut pour l'imagerie radar. La présence d'un bruit multiplicatif augmente en effet le taux de fausses détections dans les régions de forte réflectivité. Pour pallier cette limitation, l'article propose un détecteur basé non plus sur des différences, mais sur des rapports de réflectivité moyenne. En outre, les moyennes arithmétiques sont remplacées par des moyennes pondérées exponentiellement pour traiter les cas de contours multiples (présence de plusieurs contours dans la fenêtre d'analyse). Les plus proches voisins du pixel central sont ainsi favorisés aux dépens de pixels plus éloignés pouvant correspondre a un nouveau contour.

Le code MatLab ci dessous nous permet de synthétiser un filtre ISEF et de l'utiliser sur une ligne bruitée.

```
%
1
2 % Parametres
 profondeur = 32 % Precision de la quantification
 N = 2000 % Taille de notre ligne en pixel
 mu = 150 % Nombre moyen de pixel entre deux ruptures d'intensite
 lambda = 1/mu
 L = 500 % Parametre du bruit
7
 % Generation d'une ligne de pixels
 ligne = genligne(lambda, N, profondeur);
 subplot(3, 1, 1);
11
 plot(ligne);
12
 title('Ligne non bruite');
13
14
 % Generation du bruit de scintillement
15
 bruit = gamrnd(L, 1/L, 1, N);
16
 subplot (3, 1, 2);
17
 plot (bruit)
18
 title ('Bruit de scintillement');
19
20
 % Multiplication de notre ligne par le bruit
21
 ligne_bruite = ligne .* bruit;
22
23
 subplot(3, 1, 3);
 plot(ligne_bruite);
 title('Ligne bruite');
25
 figure;
26
27
28
29
 % Parametres
30
 muI = mean(ligne);
31
 sigmaI = sqrt(var(ligne_bruite));
32
33
 muR = muI:
34
 sigmaR = (L*sigmaI^2 - muI^2) / (L + 1);
35
36
 alpha = sqrt(((2*L*lambda) / (1 + (muR/sigmaR)^2)) + lambda^2);
37
38
 C = alpha/2;
39
 order = 199
40
41
 % Generation de la reponse impulsionnelle
42
 ISEF = C * \exp(-alpha*abs([-(order -1)/2:1:order/2]));
43
 plot(ISEF);
44
 title ('Impulse reponse of ISEF');
45
46
47 % Filtrage du signal. Celui-ci est alonge de la longueur du retard afin
 % de pouvoir effectuer le filtrage jusqu'au bout.
48
 ligne_debruite = filter(ISEF, 1, [ligne_bruite zeros(1, ceil(order/2))]);
```

```
1 ligne_debruite = ligne_debruite(1, ceil(order/2):end); % Suppression du refard
1 figure
2 plot(ligne_bruite, 'b');
3 hold on
4 plot(ligne_debruite, 'r');
5 title('Comparaison signal bruite et signal debruite');
6 legend('Signal bruite', 'Signal debruite');
```


Grâce au filtre ISEF, le bruit est fortement atténué et le signale est bien plus lisible. Nous allons donc pouvoir procéder à la détection de rupture par l'opérateur ROEWA noté r_{max} . Nous utilisons donc la suite du programme suivante afin de calculer le tableau des ROEWA :

```
1
 % Separation des parties droite et gauche du filtre ISEF
  ISEF1 = [ISEF(1, 1:ceil(order/2)) zeros(1, ceil(order/2))];
 ISEF2 = [zeros(1, ceil(order/2)) ISEF(1, ceil(order/2):end)];
 % Filtrage du signal par les deux filtres
6
 mu1 = abs(filter(ISEF1, 1, [ligne_debruite zeros(1, floor(order/2))]));
 mu1 = mu1(1, floor(order/2):end); % Suppression du retard
 mu2 = abs(filter(ISEF2, 1, [ligne_debruite zeros(1, floor(order/2))]));
 mu2 = mu2(1, floor(order/2):end); % Suppression du retard
10
11
 figure;
12
 subplot (5, 1, 1);
13
 plot (mu1);
 title('mul');
15
 subplot(5, 1, 2);
16
 plot (mu2);
17
 title('mu2');
18
 subplot(5, 1, 3);
19
 plot (mu1./mu2);
20
 title('mu1/mu2');
21
 subplot(5, 1, 4);
22
 plot (mu2./mu1);
23
 title('mu2/mu1');
 subplot(5, 1, 5);
25
 % Calcul de Rmax
26
 rmax = max(mu1./mu2, mu2./mu1);
```

```
plot(rmax);
28
 title('Rmax');
29
30
 % Observation de Rmax supperpose avec le signal bruite
31
 figure;
32
 plot(ligne_bruite, 'b');
33
  hold on;
34
 plot(rmax, 'r', 'LineWidth', 1.5);
 legend('Signal bruite', 'Rmax');
36
 hold off
```

Enfin, pour terminer, nous déterminons les ruptures à partir d'un seuil de ROEWA. Nous affichons suite au programme MatLab une figure présentant ROEWA, les ruptures détectées ainsi que le signal non bruité.


```
1
 seuil = 1.2 % Seuil de detection des transitions
2
3
 p = 0;
4
5
 trans = [];
 figure
 plot(ligne, 'b', 'LineWidth', 1); % Signal non bruite
 hold on
 plot (rmax -2, 'r'); % Rmax (-2 pour eviter les superpositions)
10
11
 for i = 2:N-1;
12
 % Detection des maximums locaux
13
 if rmax(i-1) < rmax(i) && rmax(i) > rmax(i+1);
14
 % Verification que le maximum depasse le seuil
15
16
 if rmax(i) > seuil;
 p = p+1;
17
 trans(p) = i-1;
18
 x = [trans(p); trans(p)];
19
 y = [\min(ligne(i-2:i+2)), \max(ligne(i-2:i+2))];
20
 line(x, y, 'color', 'g', 'LineWidth', 2)
^{21}
 end
22
 end
23
24
 end
 legend('Signal (avant bruitage)', 'Rmax', 'Transitions');
25
26
 trans
27
```

5 Détection de Ruptures sur une image TEST

La segmentation d'une image est réalisée en plusieurs étapes. Les ruptures sont détectés successivement en ligne et en colonne de façon a créer une carte des contours délimitant les régions de radiométrie différente.

La détection de contours sur une image est réalisée en deux temps. Le détecteur ROEWA est d'abord appliqué successivement a chaque ligne de l'image, préalablement lissée dans la direction opposée, pour obtenir la carte horizontale des contours $r_X(x,y)$. En opérant de façon similaire dans la direction verticale, la carte verticale des contours est construite. Ces deux composantes peuvent alors être combinées pour former la carte des contours en relief : $r_{2D}(x,y) = \sqrt{r^2_X + r^2_Y}$

```
1 %mu = 100 lambda = 1/mu
2 L = 10 % Paramètre du bruit
3 bord = 10 % Largeur des bords ignoré (pour rétablir une échelle correcte)
4 seuil = 1.7 % Seuil de segmentation
5 order = 15 % Ordre du filtre
6
7 %load 'Bourges.mat'; image = y;
8 imagesc (image);
9 title ('Image SAR');
```


```
% Création du filtre ISEF
 isef = isef(image, lambda, order, L);
 % Direction 1
4
 % Debruitage
 im1_debruite = debruite(image, isef);
 figure;
 subplot (2, 2, 1);
 imagesc(im1_debruite);
 title('Debruitage horizontal');
10
11
 % Application de l'operateur roewa
12
 roewa1 = roewa(im1_debruite', isef)';
13
 subplot(2, 2, 2);
14
```


```
imagesc(roewal(bord:end-bord, bord:end-bord));
15
 title ('Application de l''operateur ROEWA verticalement');
16
17
 % Direction 2
18
 % Debruitage
19
 im2_debruite = debruite(image', isef)';
20
 subplot(2, 2, 3);
21
 imagesc(im2_debruite);
 title('Debruitage vertical');
23
24
25
 % Application de l'operateur roewa
 roewa2 = roewa(im2_debruite, isef);
 subplot (2, 2, 4);
 imagesc(roewa2(bord:end-bord, bord:end-bord));
28
 title ('Application de l''operateur ROEWA horizontalement');
29
```


```
1 % Traitement final
2 pow = 2;
3 roewa = (roewal.^pow+roewa2.^pow).^1/pow;
4 figure; imagesc(roewa(bord:end-bord, bord:end-bord));
5 title('Rd');
```

Ce traitement final consiste à combiner les deux résultats précédant au moyen de la moyenne quadratique. On obtient alors le résultat suivant :


```
1 %Seuillage
2 roewa = roewa > seuil;
3 figure; imagesc(roewa);
4 title('Seuillage de Rd');
```

La carte des contours obtenue précédement étant en relief, ce seuillage permet d'obtenir une carte des contours en deux dimensions.

6 Conclusion

Nous avons pu voir dans ce rapport une méthode de détection de contours pour les images SAR. Celle-ci, basé sur l'opérateur ROEWA, est particulièrement efficace pour ce type d'image grâce à son moyennage pondéré exponentiellement.