

PjE – Projet Encadré IVI Semaine 4 : filtrage d'image et compléments sur OpenCV

Master ASE: http://master-ase.univ-lille1.fr Master Informatique: http://www.fil.univ-lille1.fr Spécialité IVI: http://master-ivi.univ-lille1.fr

Plan du cours

- 1 Transformations de voisinage
 - Principe de la transformation et voisinages
 - Filtrage par convolution 2D
 - Filtres de lissage
 - Filtres morphologiques
- 2 Filtrer avec OpenCV
 - Filtres de convolution
 - Filtres morphologiques
- 3 Compléments sur OpenCV
 - Histogrammes : structure et création
 - Dessiner sur une image

Principe des transformations de voisinage (1/2)

Principe

Pour calculer la valeur du pixel de coordonnées (x,y) dans l'image résultat I', on utilise, dans l'image initiale, non seulement la valeur du pixel I(x,y) mais aussi celles des pixels situés dans un voisinage de ce dernier $I(\mathcal{V}(x,y))$.

$$I(x,y) \xrightarrow{t} I'(x,y) = t \left(I(\mathscr{V}(x,y)) \right)_{x}$$

$$\downarrow \qquad \qquad \downarrow \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \downarrow \qquad \qquad \qquad \downarrow \qquad$$

- \bullet I' a même taille que I, mais des propriétés plus intéressantes.
- En chaque pixel P(x,y) considéré, le voisinage \mathscr{V} est défini de manière identique (« forme » identique) mais relativement à lui $(\mathscr{V}(x,y))$.

Principe des transformations de voisinage (2/2)

Notion de voisinage

- Voisinage Vd'un pixel P(x,y)
 - Hypothèses
 - \mathcal{V} est centré en P;
 - les pixels sont disposés selon une maille carrée (treillis).
 - Définition : $\mathcal{V}(P)$ est l'ensemble des pixels situés à moins d'une certaine distance de P.
 - La forme du voisinage (et le nombre de voisins) de *P* dépendent de la distance considérée.
 - Voisinages les plus usités en traitement d'images :

Notations en **coordonnées relatives** si Q est voisin de P(x,y), alors Q(x+i,y+j) avec i, j entiers relatifs.

Ici ne sont représentées que les coordonnées i,j

8-voisinage *ou* « voisinage 3x3 » «

« voisinage 5x5 »

Filtrage

Principe

- déplacer le filtre sur chacun des pixels (P = pixel d'analyse) de l'image I
- remplacer le niveau en *P* par une valeur dépendant des niveaux de ses voisins
- le nombre de voisins considérés dépend de la taille du filtre
- 2 principaux types de filtres : le niveau en P est remplacé par
 - une combinaison linéaire des niveaux voisins (filtre linéaire, réalisable par convolution)

une transformation non linéaire des niveaux voisins (filtre non linéaire).

Filtrage par convolution discrète 2D (1/2)

Principe

- ightharpoonup L'image I est une fonction de 2 variables discrètes (x et y).
- Le filtre de convolution \mathcal{H} appliqué sur I est lui aussi à 2D (matrice).
- # est appelé filtre, masque, noyau ou fenêtre de convolution.
 - Souvent *carré* et de taille *impaire* (3x3, 5x5, ...), pour être centré sans ambigüité sur le pixel d'analyse. Souvent à valeurs *symétriques* par rapport à l'élément central : $h_{+} = h_{+++}$, $h_{0} = h_{0++}$, $h_{++} = h_{+++}$... Souvent *carré* et de taille *impaire* (3x3, 5x5, ...),
 - l'élément central : $h_{-1,-1} = h_{+1,+1}$, $h_{0,-1} = h_{0,+1}$, $h_{+1,-1} = h_{-1,+1}$, ...
- Souvent à somme unité (normalisé) pour conserver la luminance de l'image.

Formule

L'image I' résultat de la convolution (notée *) de I par \mathcal{H} est donnée par :

$$I'(x, y) = (I * \mathcal{H})(x, y) = \sum_{i} \sum_{j} I(x-i, y-j).\mathcal{H}(i, j)$$

C'est un filtrage linéaire (somme de multiplications entre les niveaux de gris de l'image initiale I et les coefficients du masque \mathcal{H}).

Filtrage par convolution discrète 2D (2/2)

Calcul pratique

- Tourner le masque de 180° autour de son centre (0,0);
- Superposer le masque obtenu à l'image I de sorte qu'il soit centré en (x,y);
- Multiplier chaque coefficient du masque par le niveau du pixel sous-jacent;
- Additionner chacun de ces produits pour obtenir I'(x,y).

Filtres de lissage (1/2)

- Bruits dans une image
 - Sources: environnement (poussières), capteur (dérive), quantification ...
 - Restauration d'image : on tente de retrouver l'image idéale <u>I</u> (obtenue si l'acquisition était parfaite) en éliminant le bruit de l'image réelle <u>I</u>.
 - Modélisation : souvent considéré comme aléatoire
 - bruit **additif** : $I(x,y) = \underline{I}(x,y) + b(x,y)$
 - bruit **multiplicatif**: $I(x,y) = \underline{I}(x,y)$. b(x,y)
- Ex.

Additif gaussien ($\sigma = 25$) Multiplicatif gaussien

« **Poivre et sel** » (20% de pixels affectés)

Filtres de lissage (2/2)

Filtres linéaires (exemples)

- Filtres moyenneurs
 - + réduction du bruit

- + limitent l'effet de flou
- + degré de lissage paramétrable (σ)

méd3x3

Filtres non linéaires. Exemple : le filtre médian

Le niveau de gris résultat est le ndg médian des pixels voisins.

18	20	25	
14	27	211	
22	27	25	

→
$$14 \le 18 \le 20 \le 22 \le \frac{25}{4} \le 25 \le 27 \le 27 \le 211$$
 →

 $|\leftarrow 4 \text{ valeurs } \rightarrow | \text{ médiane } |\leftarrow 4 \text{ valeurs } \rightarrow |$

 $I(\mathscr{V}(x,y))$ Valeurs de $I(\mathcal{V}(x,y))$ triées par ordre croissant

I'(x,y)

Filtres morphologiques (1/2)

- Filtres de rang (ou *filtres d'ordre*)
 - Généralisation du filtre médian.
 - Principe : au lieu du niveau médian, on choisit le niveau d'un rang donné.
 - Cas particuliers: on choisit le niveau local minimum (i_{min}) ou maximum $(i_{max}) \rightarrow$ filtres morphologiques.
- Filtres morphologiques

Utilisent un élément structurant B

≡ définition du voisinage (ou de la *connexité*), ex.:

- **Dilatation :** affecte au pixel d'analyse *P* la valeur **maximale** de son voisinage : $\delta_{\mathcal{B}}(I)(P) = \sup \{ I(Q) \mid Q \in \mathcal{B}(P) \}$
- **Érosion :** affecte au pixel d'analyse P la valeur **minimale** de son voisinage : $\varepsilon_{\mathcal{B}}(I)(P) = \inf \{ I(Q) \mid Q \in \mathcal{B}(P) \}$

Filtres morphologiques (2/2)

- Opérateurs morphologiques sur images binaires
 - Fermeture (dilatation puis érosion) $\varepsilon_{\mathcal{B}}[\delta_{\mathcal{B}}(I)]$
 - ferme les objets, remplit les trous

Élément structurant :

- Ouverture (érosion puis dilatation) $\delta_{\mathcal{B}}[\varepsilon_{\mathcal{B}}(I)]$
 - supprime les objets de largeur inférieure à celle de l'élément structurant
 - sépare les objets fusionnés à tort

Filtres de convolution sous OpenCV (1/2)

Filtres de lissage prédéfinis

Fonction

```
void cvSmooth( const CvArr* src, CvArr* dst, int smoothtype = CV GAUSSIAN,
  int param1 = 3, int param2 = 0, double param3 = 0, double param4 = 0)
```

Paramètres

smoothtype	Nom	src≡dst possible?	Pro de src	ofondeur de dst	Description
CV_BLUR	Moyennage	Oui	8u, 32f	8u, 32f	Moyennage sur voisinage param1xparam2
CV_BLUR _NO_SCALE	Somme non normalisée	Non	8u, 32f	16s (src 8u), 32f (src 32f)	Somme sur voisinage param1xparam2
CV_MEDIAN	Filtrage médian	Non	8u	8u	Valeur médiane sur voisinage carré param1xparam1
CV_GAUSSIAN	Filtrage gaussien	Oui	8u, 32f	8u (src 8u), 32f (src 32f)	Filtre gaussien (σ=param3) sur voisinage param1xparam2
CV_BILATERAL	Filtrage bilatéral	Non	8u	8u	Filtrage bilatéral $3x3$ de σ_{img} =param1 et σ_{coul} =param2

Filtres de convolution sous OpenCV (2/2)

Filtres définis par l'utilisateur

Fonction

```
void cvFilter2D( const CvArr* src, CvArr* dst, const CvMat* kernel,
  CvPoint anchor = cvPoint(-1,-1) )
```

Paramètres

```
src, dst: images source et destination (peuvent être la même image (in-place))
kernel: masque (ou noyau) de convolution, à coefficients réels (CV 32FC1)
anchor: point d'ancrage (par défaut, le centre du masque)
```

¹Rem.: les pixels de bord sont répliqués : in(-dx,y)=in(0,y), in(x,h-1+dy)=in(x,h-1), ...

Exemple

```
\mathcal{H} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}
// Définir le filtre moyenneur 3x3 normalisé
CvMat* H = cvCreateMat(3, 3, CV 32FC1);
cvSetZero( H ); cvAddS( H, cvScalar(1.0), H );
 \mathcal{H} = \frac{1}{\sum_{i=1}^{n} |\mathcal{H}(i,j)|} \cdot \mathcal{H}
cvNormalize( H, H, 1.0, 0.0, CV L1 );
// Appliquer le filtre ainsi défini
cvFilter2D ( imSrc, imFiltered, H );
```


Filtres morphologiques sous OpenCV (1/2)

Dilatation et érosion

Fonctions

```
void cvDilate(IplImage* src, IplImage* dst, IplConvKernel* B = NULL,
  int iterations = 1 )
void cvErode( IplImage* src, IplImage* dst, IplConvKernel* B = NULL,
  int iterations = 1 )
```


Paramètres

```
src, dst: images source et destination (peuvent être la même image)
B: élément structurant (par défaut, 3x3 centré)
iterations: nombre d'itérations
```

- Définition d'un élément structurant
 - Fonction

```
IplConvKernel* cvCreateStructuringElementEx( int cols, int rows,
  int anchor x, int anchor y, int shape, int* values= NULL )
```

Exemple IplConvKernel* B = cvCreateStructuringElementEx(3, 3, 1, 1, CV SHAPE CROSS);

Filtres morphologiques sous OpenCV (2/2)

Filtres morphologiques avancés

Fonction

```
void cvMorphologyEx( const CvArr* src, CvArr* dst, CvArr* temp,
IplConvKernel* element, int operation, int iterations = 1 )
```

Nouveaux paramètres

temp : tableau nécessaire à certaines opérations (même taille alors que src)

operation	Opérateur	Description de dst	temp requis?	Utilisation
CV_MOP_CLOSE	Fermeture	$\mathcal{E}_{\mathcal{B}}[\delta_{\mathcal{B}}(\mathit{src})]$	Non	Suppression des artefacts de bruit
CV_MOP_OPEN	Ouverture	$\delta_{\!\scriptscriptstyle{\mathcal{B}}}[arepsilon_{\!\scriptscriptstyle{\mathcal{B}}}(extsf{src})]$	Non	Connexion des objets proches
CV_MOP_GRADIENT	Gradient	$\delta_{\!\scriptscriptstyle{\mathcal{B}}}(\mathit{src})$ – $\mathcal{E}_{\!\scriptscriptstyle{\mathcal{B}}}(\mathit{src})$	Oui	Contours des objets
CV_MOP_TOPHAT	Chapeau haut-de-forme	$src-\delta_{\scriptscriptstyle \mathcal{B}}[arepsilon_{\scriptscriptstyle \mathcal{B}}(src)]$	Si src=dst	Objets plus clairs que leur voisinage
CV_MOP_BLACKHAT	Chapeau noir	$\mathcal{E}_{\mathcal{B}}[\delta_{\mathcal{B}}(\mathit{src})] - \mathit{src}$	Si src=dst	Objets plus sombres que leur voisinage

Histogrammes sous OpenCV (1/4)

Histogramme

Possibilité de représenter des histogrammes de toutes dimensions, ex.


```
typedef struct CvHistogram {
```

type; // type de stockage interne des données (matrice dense ou creuse) int

CvArr* bins: // définition des cellules

thresh[CV_MAX_DIM][2]; // seuils pour histogrammes uniformes float

float** thresh2; // seuils pour histogrammes non uniformes

CVMatND mat; // matrice stockant les données (éventuellement CvSparseMat)

} CvHistogram;

Histogrammes sous OpenCV (2/4)

Création d'un histogramme

Fonction

```
CvHistogram* cvCreateHist(
 int
 dims,
 int* sizes,
 int type,
 float** ranges = NULL,
 int uniform = 1
```

Paramètres

```
dims: nombre de dimensions
sizes: tableau (0..dims-1) du nombre de cellules (taille) de chaque dimension
type: format de stockage interne (cv hist array ou cv hist sparse)
ranges: tableau (0..dims-1) des plages définissant les cellules. ranges[i] est:
si uniform==1, tableau des 2 valeurs min et max de la dimension i;
si uniform==0, tableau de sizes[i]+1 valeurs seuils de la dimension i:
 [min_0, max_0, max_1, max_2, ..., max_{sizesfil-1}] (implicite: min_1 = max_0, min_2 = max_1, ...)
uniform: booléen indiquant si les cellules sont définies par des plages uniformes
```


Histogrammes sous OpenCV (3/4)

- **Utilisation d'un histogramme (bases)**
 - Calcul à partir d'image(s)

```
void cvCalcHist( IplImage** images, CvHistogram* hist,
 int accumulate = 0, const CvArr* mask = NULL )
```

- images est un tableau d'iplimage* pointant sur des images mono-canal
- le mask booléen indique les pixels à prendre en compte (ceux \neq 0)
- Accès aux cellules
 - double cvQueryHistValue D(CvHistogram* hist, <indice(s)>) retourne la valeur de la cellule donnée par son (ses) indice(s) (cf. cvGetReal • D())
 - float* cvGetHistValue •D(CvHistogram* hist, <indice(s)>) retourne un pointeur sur la cellule donnée par son (ses) indice(s) (cf. cvPtr•D())
 - Accès direct aux cellules (plus performant): hist->mat.data.fl
- Accès à la structure (ex.)
 - int dim i nbins = hist->mat.dim[i].size;
 - int dim i borne max = hist->thresh[i][1]; // hist. uniforme
 - int dim i bin j max = hist->thresh2[i][j+1]; // hist. non uniforme

Histogrammes sous OpenCV (4/4)

- **Utilisation d'un histogramme (suite)**
 - Désallocation

```
void cvReleaseHist( CvHistogram** hist )
```

Remise à 0 de toutes les cellules

```
void cvClearHist( CvHistogram* hist )
```

Valeurs minimale et maximale

```
void cvGetMinMaxHistValue( CvHistogram* hist, float* min value,
  float* max value, int* min idx = NULL, int* max idx = NULL)
```

Normalisation

```
void cvNormalizeHist( CvHistogram* hist, double factor)
```

Normalise hist à factor (souvent 1), chaque cellule en représentant une fraction

Seuillage

```
void cvThreshHist( CvHistogram* hist, double factor)
```

Toutes les cellules de hist de valeur inférieure à factor sont mises à 0.

Utilisation pratique : annulation des cellules ne contenant que quelque points (bruit)

Dessiner avec OpenCV (1/3)

Formes simples


```
Ligne
 void cvLine(
 CvArr*
 ima,
 CvPoint pt1,
 CvPoint pt2,
 CvScalar color,
 thickness = 1,
 int
 lineType = 8
 int
```


 $Ex.: cvLine(img, cvPoint(100,100), cvPoint(200,200), cv_RGB(255,0,0), 5)$

- **Rectangle**: idem, mais pt1 et pt2 = coins opposés et des valeurs négatives de thickness (ex. cv filled) produisent un rectangle plein
- Cercle

```
void cvCircle(
  CvArr*
 ima,
  CvPoint center,
  int
 radius.
 CvScalar color,
 thickness = 1,
  int
 lineType = 8
  int
```


Dessiner avec OpenCV (2/3)

Autres formes

- Ellipses : 2 possibilités
 - Utilisation d'une boîte englobante void cvEllipseBox(

```
CvArr*
 ima,
CvBox2D box,
CvScalar color,
int thickness = 1,
int lineType = 8
```

Arc d'ellipse généralisé

```
void cvEllipse(
 CvArr*
 imq,
 CvPoint center,
 CvSize axes,
 double angle,
 double start angle,
 double end angle,
 CvScalar color,
 thickness = 1,
  int
 lineType = 8
  int
```


Dessiner avec OpenCV (3/3)

Texte

Création d'une variable cyfont

```
void cvInitFont( CvFont* font, int font face, double hscale, double vscale,
  double shear = 0, int thickness = 1, int lineType = 8 )
avec échelles hscale, vscale \in \{0.5, 1.0\}
 inclinaison shear \in [0.0, 1.0] où 1.0 \equiv 45^{\circ}
 police font face \in \{CV FONT *\} (cf. doc en ligne et exemple)
```

Ajout de texte à une image

```
void cvPutText( CvArr* img, const char* text, CvPoint origin,
  const CvFont* font, CvScalar color )
avec font initialisé précédemment par cvInitFont ()
```

Exemple

```
CvFont font;
IplImage* img = cvLoadImage("lena.jpg");
cvInitFont( & font, CV FONT HERSHEY SCRIPT COMPLEX, 1.0, 1.0);
cvPutText ( img, "Bonjour", cvPoint(320, 340), & font, CV RGB(0,0,0));
```

