

Chapitre 3: Filtrage morphologique — opérateurs connexes

- Filtres morphologiques.
- Ouvertures et fermetures algébriques.
- Analyse granulométrique.
- Filtres alternés séquentiels.
- Pyramides et espaces d'échelles morphologiques.
- Opérateurs connexes et applications de la géodésie
- Filtres connexes et F.A.S par reconstruction
- Invariance par changement de contraste et EDP

L'approche morphologique du filtrage

En traitement linéaire des images, filtrer, c'est éliminer certaines composantes fréquentielles des images.

Filtrage = Convolution

En morphologie mathématique, filtrer, c'est *simplifier* l'image en supprimant certaines structures géométriques (en général implicitement définies par un ou plusieurs éléments structurants).

Le filtre morphologique simplifie l'image en préservant la structure, mais il perd en général de l'information (→ Croissance).

Le filtre morphologique est stable et possède une classe d'invariance connue (→ Idempotence).

Rappel: ouvertures et fermetures morphologiques

l'ouverture morphologique de X par B.

$$\gamma_B(X) = \delta_{\check{B}}(\varepsilon_B(X)) = \left(X \ominus \check{B}\right) \oplus B$$

la fermeture morphologique de X par B.

$$\varphi_B(X) = \varepsilon_{\check{B}}(\delta_B(X)) = (X \oplus \check{B}) \ominus B$$

$\varphi_{\scriptscriptstyle R}(X)$

CROISSANCE

$$x \le y \Longrightarrow \begin{cases} \gamma_B(x) \le \gamma_B(y) \\ \varphi_B(x) \le \varphi_B(y) \end{cases}$$

IDEMPOTENCE

$$\gamma_B(\gamma_B(x)) = \gamma_B(x)$$

$$\varphi_B(\varphi_B(x)) = \varphi_B(x)$$

EXTENSIVITE

L'ouverture est $\gamma_B(x) \le x$ anti-extensive:

La fermeture est extensive:

 $x \le \varphi_{\scriptscriptstyle B}(x)$

Filtres morphologiques

Un filtre morphologique est un opérateur ψ croissant et idempotent :

$$x \le y \Longrightarrow \psi(x) \le \psi(y)$$

$$\psi(\psi(x)) = \psi(x)$$

On peut construire différentes familles de filtres morphologiques à partir des filtres de base, l'ouverture et la fermeture morphologiques :

	Combinaisons sup/inf	Opérateurs géodésiques	Filtres morphologiques
ouv / ferm morphologiques	sup d'ouv / inf de ferm	ouv / ferm par reconstruction	Ouv /Ferm algébriques
	filtres alternés séquentiels	nivellements	Granulométries

Ouvertures et fermetures algébriques

Les ouvertures et fermetures algébriques généralisent les ouvertures et fermetures morphologiques.

- Une ouverture algébrique est un filtre morphologique anti-extensif.
- Une fermeture algébrique est un filtre morphologique extensif.

PROPRIETE

- Un sup d'ouvertures morphologiques est une ouverture algébrique
- Un inf de fermetures morphologiques est une fermeture algébrique

ex:

Image originale

Ouverture morpholoqique par un segment vertical

Ouverture morpholoqique par un segment horizontal

Ouverture algébrique par union des deux ensembles

Granulométries

L'analyse granulométrique est l'étude de la taille des objets fondée sur le principe du *tamisage* : sélection des objets par un ensemble de tamis de différentes tailles.

Formellement, une granulométrie peut être définie par une famille d'ouvertures :

$$(\gamma_{\lambda})_{\lambda \geq 0}$$
 telle que :

$$0 \le \lambda \le \lambda' \Longrightarrow \gamma_{\lambda} \gamma_{\lambda'} = \gamma_{\lambda'} \gamma_{\lambda} = \gamma_{\lambda'}$$

ex1:
$$(\gamma_{\lambda})_{\lambda \in \mathbf{R}^+}$$

Ouvertures par des boules euclidiennes de rayon λ

Granulométrie et anti-granulométrie

La famille des opérateurs duaux (fermetures de taille croissante) est une anti-granulométrie :

granulométrie

anti-granulométrie

Géométrie Discrète & Morphologie Mathématique

Antoine MANZANERA – ENSTA/U2IS

Fonction de distribution granulométrique

Soit μ une mesure bornée sur un treillis E (aire, intégrale...)

Pour $x \in E$, on note x_{λ} (resp. $x_{-\lambda}$) l'image de x par l'opérateur de granulométrie (resp. d'anti-granulométrie) d'indice λ .

On note $F_x(\lambda) = 1 - \frac{\mu(x_{\lambda})}{\mu(x_0)}$ la fonction de distribution sur x de la granulométrie $(\gamma_{\lambda})_{\lambda}$ $F_{x}(\lambda)$

Spectre granulométrique

Le spectre granulométrique est la dérivée de la fonction de distribution granulométrique :

$$f_{x}(\lambda) = F'_{x}(\lambda)$$

original
Antoine MANZANERA – ENSTA/U2IS

L'analyse granulométrique

Etude quantitative des images par la mesure de la contribution de chaque composante à l'image globale :

Traitement linéaire:

Transformée de Fourier

Composantes = sinusoïdes complexes

Morphologie mathématique :

Analyse granulométrique

Composantes = famille de boules

Historiquement : une des premières application de la morphologie mathématique était l'étude quantitative des sols poreux par analyse granulométrique de coupes microscopiques.

Construction des filtres alternés

L'ensemble des filtres sur un treillis complet E forme un treillis

Théorème

Soient
$$\xi, \psi \in \mathfrak{T}$$
 tels que $\xi \leq \psi$

- L'ensemble ci-contre est un sous-treillis de \mathfrak{J} :
- De plus, on a l'équivalence :

$$\psi \xi \leq \xi \psi \Leftrightarrow \psi \xi \psi = \xi \psi \Leftrightarrow \xi \psi \xi = \psi \xi$$

Matheron 1988

dem: (1) filtres (idempotence): $\xi \psi = \xi \xi \xi \psi \leq \xi \psi \xi \psi \leq \xi \psi \psi \psi = \xi \psi$

(3) plus petit majorant : soit ζ un filtre tel que $\zeta \geq \xi \psi$ et $\zeta \geq \psi \xi$ alors $\zeta = \zeta \zeta \geq \psi \xi \xi \psi = \psi \xi \psi$

(4) équivalence : $\xi \psi = \psi \xi \psi \Rightarrow \xi \psi \ge \psi \xi \xi = \psi \xi$ et $\psi \xi \leq \xi \psi \Rightarrow \psi \xi \psi \leq \xi \psi \psi = \xi \psi = \xi \xi \psi \leq \psi \xi \psi$

Exemple de filtres alternés

On prend:

$$\xi = \gamma$$
 (ouverture morphologique)

$$\psi = \varphi$$
 (fermeture morphologique)

Filtres alternés séquentiels

Soit
$$(\gamma_{\lambda})_{\lambda \geq 0}$$
 une granulométrie, et $(\gamma_{\lambda}^* = \varphi_{\lambda})_{\lambda \geq 0}$

l'anti-granulométrie associée

Alors les opérateurs suivants :

$$\Theta_{\lambda} = \varphi_{\lambda} \gamma_{\lambda} ... \varphi_{2} \gamma_{2} \varphi_{1} \gamma_{1}$$

$$\Xi_{\lambda} = \gamma_{\lambda} \varphi_{\lambda} ... \gamma_{2} \varphi_{2} \gamma_{1} \varphi_{1}$$

sont des filtres, dits filtres alternés séquentiels associés à la granulométrie $(\gamma_{\lambda})_{\lambda\geq 0}$

Propriétés d'absorption :

$$\lambda \leq \lambda' \Longrightarrow \begin{cases} \Theta_{\lambda'} \Theta_{\lambda} = \Theta_{\lambda'} & \text{mais} & \Theta_{\lambda} \Theta_{\lambda'} \leq \Theta_{\lambda'} \\ \Xi_{\lambda'} \Xi_{\lambda} = \Xi_{\lambda'} & \text{mais} & \Xi_{\lambda} \Xi_{\lambda'} \leq \Xi_{\lambda'} \end{cases}$$

Filtres alternés séquentiels : démonstration des propriétés

Filtre morphologique (idempotence):

$$\lambda \leq \lambda' \Rightarrow \gamma_{\lambda'} \leq \gamma_{\lambda} \leq \varphi_{\lambda} \leq \varphi_{\lambda'} \quad (*)$$

$$(*) \Rightarrow \varphi_{\lambda} \gamma_{\lambda} \geq \gamma_{\lambda} \gamma_{\lambda} = \gamma_{\lambda} \geq \gamma_{\lambda'} \quad \Rightarrow \quad \varphi_{\lambda'} \gamma_{\lambda'} \varphi_{\lambda} \gamma_{\lambda} \geq \varphi_{\lambda'} \gamma_{\lambda'} \gamma_{\lambda'} = \varphi_{\lambda'} \gamma_{\lambda'}$$

$$\text{et} \quad (*) \Rightarrow \varphi_{\lambda} \gamma_{\lambda} \leq \varphi_{\lambda} \varphi_{\lambda} = \varphi_{\lambda} \leq \varphi_{\lambda'} \quad \Rightarrow \quad \varphi_{\lambda} \gamma_{\lambda} \varphi_{\lambda'} \gamma_{\lambda'} \leq \varphi_{\lambda'} \varphi_{\lambda'} \gamma_{\lambda'} = \varphi_{\lambda'} \gamma_{\lambda'}$$

$$\text{donc} \quad \lambda \leq \lambda' \quad \Rightarrow \quad \varphi_{\lambda} \gamma_{\lambda} \varphi_{\lambda'} \gamma_{\lambda'} \leq \varphi_{\lambda'} \gamma_{\lambda'} \varphi_{\lambda} \gamma_{\lambda}$$

$$\text{d'où} \quad \varphi_{\lambda} \gamma_{\lambda} ... \varphi_{2} \gamma_{2} \varphi_{1} \gamma_{1} \varphi_{\lambda} \gamma_{\lambda} ... \varphi_{2} \gamma_{2} \varphi_{1} \gamma_{1} \geq \varphi_{\lambda} \gamma_{\lambda} \varphi_{\lambda} \gamma_{\lambda} ... \varphi_{2} \gamma_{2} \varphi_{1} \gamma_{1} = \varphi_{\lambda} \gamma_{\lambda} ... \varphi_{2} \gamma_{2} \varphi_{1} \gamma_{1}$$

$$\text{et} \quad \varphi_{\lambda} \gamma_{\lambda} ... \varphi_{2} \gamma_{2} \varphi_{1} \gamma_{1} \varphi_{\lambda} \gamma_{\lambda} ... \varphi_{2} \gamma_{2} \varphi_{1} \gamma_{1} \leq \varphi_{\lambda} \gamma_{\lambda} \varphi_{\lambda} \gamma_{\lambda} ... \varphi_{2} \gamma_{2} \varphi_{1} \gamma_{1} = \varphi_{\lambda} \gamma_{\lambda} ... \varphi_{2} \gamma_{2} \varphi_{1} \gamma_{1}$$

Propriétés d'absorption :

$$\Theta_{\lambda} \cdot \Theta_{\lambda} = (\varphi_{\lambda} \cdot \gamma_{\lambda} \cdot \dots \varphi_{\lambda+1} \gamma_{\lambda+1}) (\varphi_{\lambda} \gamma_{\lambda} \dots \varphi_{2} \gamma_{2} \varphi_{1} \gamma_{1}) (\varphi_{\lambda} \gamma_{\lambda} \dots \varphi_{2} \gamma_{2} \varphi_{1} \gamma_{1})
= (\varphi_{\lambda} \cdot \gamma_{\lambda} \cdot \dots \varphi_{\lambda+1} \gamma_{\lambda+1}) (\varphi_{\lambda} \gamma_{\lambda} \dots \varphi_{2} \gamma_{2} \varphi_{1} \gamma_{1}) = \Theta_{\lambda} \cdot
\Theta_{\lambda} \cdot \Theta_{\lambda'} = (\varphi_{\lambda} \gamma_{\lambda} \dots \varphi_{2} \gamma_{2} \varphi_{1} \gamma_{1}) (\varphi_{\lambda'} \gamma_{\lambda'} \dots \varphi_{\lambda+1} \gamma_{\lambda+1}) (\varphi_{\lambda} \gamma_{\lambda} \dots \varphi_{2} \gamma_{2} \varphi_{1} \gamma_{1})
\leq \Theta_{\lambda'}$$

Application à la réduction du bruit

Original

Les filtres alternés séquentiels conduisent à une bonne réduction du bruit grâce à une élimination progressive des pics et des creux de faible surface.

Application directe du filtre alterné $\gamma_4 \phi_4$

 Ξ_1

 Ξ_8

,

Application à la réduction du bruit

Application directe du filtre alterné $\phi_5 \gamma_5$

Espace d'échelle morphologique

Une granulométrie induit un *espace d'échelle* (scale-space), qui fournit une représentation des images à différents niveaux de détail.

Géométrie Discrète & Morphologie Mathématique

Antoine MANZANERA – ENSTA/U2IS

Retour à la reconstruction géodésique

posons
$$\begin{cases} (\mathcal{S}_{B_1^c}^R)^0(X) = X \\ (\mathcal{S}_{B_1^c}^R)^n(X) = \mathcal{S}_{B_1^c}^R((\mathcal{S}_{B_1^c}^R)^{n-1}(X)) & \text{pour } n > 0 \end{cases}$$

La reconstruction géodésique de *X* dans *R* est définie par :

$$E_{B_{1}^{c}}^{R}(X) = \sup_{n \ge 0} \left\{ \left(\delta_{B_{1}^{c}}^{R} \right)^{n} (X) \right\}$$

Dans le cadre ensembliste, c'est l'ensemble des composantes connexes (au sens de la topologie induite par B_1) de R qui intersectent X:

Mesures géodésiques

$$(x,y) \in X^2$$

La distance géodésique entre *x* et *y* dans *X* :

$$d_X(x, y) = \min \left\{ n \ge 0; x \in (\mathcal{S}_{B_1^c}^X)^n \left(\{y\} \right) \right\}$$

C'est la longueur du (ou des) plus court(s) chemin(s) dans X entre x et y.

Soit *X* une composante connexe.

La fonction de propagation de *X* :

 $\Pi_X: X \longrightarrow \mathbb{N}$

 $x \mapsto \max_{y \in X} d_X(x, y)$

Soit *X* une composante connexe.

Le diamètre géodésique de *X* :

$$\Delta_X = \max_{x \in X} \Pi_X(x)$$
$$= \max_{(x,y) \in X^2} d_X(x,y)$$

Etiquetage des composantes connexes

La première application de la reconstruction géodésique est l'analyse individuelle de particules, qui consiste à extraire les composantes connexes l'une après l'autre par reconstruction du premier pixel rencontré lors d'un balayage video :

Image binaire

Etiquetage des composantes connexes

Suppression des objets touchant le bord de l'image

La suppression des objets touchant le bord de l'image binaire *X* s'obtient par différence avec la reconstruction du bord dans X :

 $X \setminus E^X(Y)$

Bouchage de trous

Le bouchage de trous dans l'image binaire (bidimensionnelle !) X s'obtient par complément de la reconstruction dans X^c d'un ensemble qui n'intersecte pas X:

Seuillage par hystérésis

Connexions généralisées

En faisant varier la taille des éléments structurants utilisés dans les reconstructions, on obtient une hiérarchie de voisinages, et donc une topologie à divers degrés de détails :

Reconstruction fonctionnelle

La dilatation géodésique de f dans r:

$$\delta_g^r(f) = \delta_g(f) \wedge r$$

La reconstruction géodésique de f dans r:

$$E_g^r(f) = \sup_{n \ge 0} \left\{ (\delta_g^r)^n (f) \right\}$$

Extrema régionaux

La notion d'extremum régional joue un rôle important pour les image numériques, en particulier dans le calcul des opérateurs géodésiques. Il s'agit de « plateaux », au bord desquels on ne peut que descendre (pour les maxima régionaux), ou monter (pour les minima régionaux) strictement.

Soit f une fonction numérique.

$$f: \mathbf{R}^n \to \mathbf{N}$$

$$SG_i(f) = \left\{ x \in \mathbf{R}^n / f(x) \ge i \right\}$$

$$\max_{f} = \bigcup_{i \in \mathbb{N}} \left\{ SG_i(f) \setminus \left(E^{SG_i(f)}(SG_{i+1}(f)) \right) \right\}$$

Un point x appartient à un maximum régional du graphe de f lorsqu'on ne peut pas atteindre un point y tel que f(y) > f(x) sans redescendre strictement :

Calcul des maxima régionaux

Les maxima régionaux d'une fonction numérique f peuvent se calculer à partir de la reconstruction de f-1 sous f: $max_f = f$ - $E^{f-1}(f)$

Erodés ultimes

Les maxima régionaux de la transformée en distance correspondent aux composantes connexes qui disparaissent lors d'érosions successives.

 F_X^d la transformée en distance d de l'ensemble X.

$$SG_{i}(F_{X}^{d}) = \left\{ x \in \mathbf{R}^{n} / F_{X}^{d}(x) \ge i \right\}$$
$$= \left\{ x \in \mathbf{R}^{n} / d(x, X^{c}) \ge i \right\}$$
$$= \varepsilon_{B_{i}}(X)$$

$$\max_{F_X^d} = \bigcup_{i \in \mathbb{N}} \left\{ SG_i(F_X^d) \setminus \left(E^{SG_i(F_X^d)}(SG_{i+1}(F_X^d)) \right) \right\} = \bigcup_{i \in \mathbb{N}} \left\{ \varepsilon_{B_i}(X) \setminus \left(E^{\varepsilon_{B_i}(X)}(\varepsilon_{B_{i+1}}(X)) \right) \right\}$$

Application: singularisation de particules se recouvrant partiellement:

original

érodés ultimes (en noir)

transformée en distance

Ouvertures et fermetures par reconstruction

La reconstruction géodésique est un filtre morphologique :

$$x \le y \Longrightarrow E^r(x) \le E^r(y)$$

$$E^r(E^r(x)) = E^r(x)$$

Si ξ (resp. ψ) est un opérateur anti-extensif (resp. extensif)

$$E^{x}(\xi(x))$$

alors l'opérateur :
$$E^{x}(\xi(x))$$
 (resp. $\left(E^{x^{c}}(\psi(x))^{c}\right)^{c}$)

est une ouverture (resp. fermeture) algébrique.

Cas particulier important : $\xi = \gamma$ (ouverture) et $\psi = \phi$ (fermeture) :

ouverture par reconstruction:

$$E^{x}(\gamma(x))$$

fermeture par reconstruction:

$$\left(E^{x^c}\left(\left(\varphi(x)\right)^c\right)\right)^c$$

Ouvertures et fermetures par reconstruction

L'ouverture par reconstruction élimine les composantes connexes qui n'appartiennent pas à l'ouvert sans modifier les autres :

ouverture par reconstruction

$$E^X(\gamma_B(X))$$

fermeture par reconstruction

$$\left(E^{X^c}\left(\left(\varphi_B(X)\right)^c\right)^c\right)$$

La fermeture par reconstruction est définie par dualité :

Ouvertures et fermetures par reconstruction

Par extension, les ouvertures et fermetures par reconstruction éliminent les petites structures en préservant les contours des images numériques :

élément structurant de l'ouverture morphologique :

ouverture par reconstruction

fermeture par reconstruction

Nivellements — Définitions

Soit (V, E) un graphe avec $E \subset \wp_2(V)$.

 $c:V\longrightarrow\mathbb{N}$

 $g: V \longrightarrow \mathbb{N}$

 $g \cdot V \longrightarrow \mathbb{N}$ $g \text{ est un } nivellement \text{ de } c \text{ pour } (V, E) \Leftrightarrow \forall \{u, v\} \in E, g(u) < g(v) \Rightarrow \begin{cases} g(u) \ge c(u) \\ et \\ g(v) \le c(v) \end{cases}$

Remarque: Il y a de nombreuses exemples de nivellement d'images: seuillage, saturation, clamping,...

[Meyer 98]

Nivellements – Définitions

(Conséquences)

- 1. $g \le c$ est un *nivellement inférieur* de $c \Leftrightarrow \forall \{u, v\} \in E, g(u) < g(v) \Rightarrow g(u) = c(u)$
- 2. $g \ge c$ est un *nivellement supérieur* de $c \Leftrightarrow \forall \{u, v\} \in E, g(u) < g(v) \Rightarrow g(v) = c(v)$

Nivellements et reconstructions

Propriété:

 $m: V \longrightarrow \mathbb{N}$

 $c: V \longrightarrow \mathbb{N}, m \leq c$

La *reconstruction* de m dans c est le plus petit nivellement (inférieur) ρ de c tel que : $m \le \rho \le c$

Nivellements et reconstructions

Définition:

Si $m \le c$, on peut de même définir la **reconstruction duale** de m dans c comme le plus grand nivellement (supérieur) ρ ' de c tel que : $c \le \rho' \le m$

Propriété (dualité): Si g est à valeur dans [0, M], soit $\tilde{g} = M - g$ (involution de g).

Si m et c sont à valeur dans [0, M], alors $\rho'(m, c) = \rho(\widetilde{m}, \widetilde{c})$

Nivellements et reconstructions

<u>Définition</u>: $m: V \to \mathbb{N}, c: V \to \mathbb{N}$

La *reconstruction mixte* de *m* dans *c* est définie par :

$$P(m,c) = \rho(m_{\leq},c_{\leq}) \vee \rho'(m_{\geq},c_{\geq})$$

 $\mathrm{avec}\ m_{\leq}=m.\ 1_{\{m\leq c\}},\ c_{\leq}=c.\ 1_{\{m\leq c\}},\ m_{\geq}=m.\ 1_{\{m\geq c\}}, c_{\geq}=c.\ 1_{\{m\geq c\}}$

Nivellements: reconstruction mixte

Cas où la fonction marqueur f et la fonction de référence r ne sont pas ordonnées

On décompose f en deux fonctions :

$$f = f_{-} + f_{+}$$
$$= f_{-} \vee f_{+}$$

Nivellements: reconstruction mixte

Les *nivellements* définissent des *opérateurs connexes*, qui simplifient l'image par *sélection* des ensembles de niveaux ou de leurs complémentaires :

Exemples de reconstructions mixtes

original

filtre gaussien

A EN

nivellement

filtre médian

nivellement

Nouvel espace d'échelles morphologique

Une granulométrie induit un espace d'échelle via les *filtres alternés séquentiels par reconstruction* (i.e. nivellement des filtres alternés séquentiels) :

Antoine MANZANERA - ENSTA/U2IS

Opérations sur les ensembles de niveau

Par définition, la dilatation (resp. l'érosion) fonctionnelle par un élément structurant plan *g* peut être calculée à partir des dilatations (resp. érosions) des sections du sous-graphe (ensembles de niveau) par le support de *g*.

Invariance par changement de contraste

Une conséquence de la propriété précédente est *l'invariance par changement de contraste* : les opérateurs morphologiques *commutent* avec les *anamorphoses*, c'est-à-dire les transformations croissantes des niveaux de gris :

Morphologie mathématique et EDP

Une transformation invariante par contraste (i.e. une transformation morphologique) doit respecter les relations d'inclusion (= ordre) des ensembles de niveau. On montre que cela correspond à un déplacement de lignes de niveau (i.e. frontière des ensembles de niveau) dans la direction de leur courbure, et proportionnellement au module du gradient. Exprimé en termes d'équations aux dérivées partielles (EDP), cela se traduit par une équation de la forme :

$$\frac{\partial I}{\partial t} = \|\nabla I\| G(\operatorname{curv}(I), t)$$

 $\frac{\partial I}{\partial t} = \|\nabla I\| G(\operatorname{curv}(I), t)$ où l'on note $\begin{cases}
I_{x} = \frac{\partial I}{\partial x} & I_{xx} = \frac{\partial I}{\partial x^{2}} \\
I_{y} = \frac{\partial I}{\partial x} & I_{yy} = \frac{\partial^{2} I}{\partial x^{2}}
\end{cases}$ $I_{xy} = \frac{\partial^{2} I}{\partial x \partial y}$

Avec:
$$\operatorname{curv}(I) = \operatorname{div}\left(\frac{\nabla I}{\|\nabla I\|}\right) = \frac{I_{xx}I_{y}^{2} - 2I_{xy}I_{x}I_{y} + I_{yy}I_{x}^{2}}{\left(I_{x}^{2} + I_{y}^{2}\right)^{3/2}}$$

et avec G(x,y) continue et croissante par rapport à x.

Dilatation:
$$G(x,y) = 1$$
; $\left| \frac{\partial I}{\partial t} = \|\nabla I\| \right|$

Erosion:
$$G(x,y) = -1; \quad \left| \frac{\partial I}{\partial t} = - \|\nabla I\| \right|$$

$$\left| \frac{\partial I}{\partial t} = - \left\| \nabla I \right\| \right|$$

La courbure de I au point z est égale à l'inverse du rayon du cercle osculateur à la courbe isophote en z, c'est-à-dire à la courbe de niveau :

$$I^{I(z)} = \{(x,y) / I(x,y) = I(z)\}$$

courbe isophote de valeur I(z)

L'intérêt du formalisme EDP est de fournir un cadre rigoureux aux transformations utilisant des éléments structurants infinitésimaux. mais également de généraliser les filtres (espaces d'échelles) morphologiques.

[Alvarez et al 92]

Espace d'échelle, EDP et filtrage morphologique

Le filtrage morphologique peut être exprimé dans le formalisme des Equations aux Dérivées Partielles (EDP). Ici la simplification progressive de l'image se traduit par un phénomène de diffusion. Le respect du principe d'invariance par changement de contraste implique la contrainte suivante sur la forme de l'équation :

$$\left| \frac{\partial I}{\partial t} = \left\| \nabla I \right\| \mathbf{G}(\mathbf{curv}(I), t) \right|$$

avec G(x,y) continue et croissante par rapport à x.

courbe isophote f(z)

L'une des équations de diffusion invariante par changement de contraste la plus simple dans le formalisme EDP est la diffusion par courbure moyenne

$$(G(x,y)=x)$$

diffusion par courbure moyenne

$$\left| \frac{\partial I}{\partial t} = \left\| \nabla I \right\| \text{curv} (I) \right|$$

Filtres morphologiques – Conclusion

A RETENIR POUR CE COURS:

- Concepts de base : Définition d'un filtre morphologique, Principes de construction des différentes familles de filtres morphologiques.
- Ouvertures et Fermetures algébriques.
- Granulométries et analyse quantitative.
- Filtres alternées : limitation des filtres alternées duaux, filtres alternées séquentiels, applications.
- Filtres connexes et autres applications de la reconstruction géodésique.
- Liens entre morphologie et Equations aux Dérivées Partielles : Intérêt et Principe d'unification.