

Traitements de base

Alain Boucher - IFI

Histogramme d'une image

- L'histogramme représente la distribution des niveaux de gris (ou de couleurs) dans une image
- H(k) = nombre de pixels de l'image ayant la valeur k.

Histogramme d'une image

Dynamique d'une image = [valeur_min,valeur_max]

Luminance ou brillance d'une image

- La luminance (ou brillance) est définie comme la moyenne de tous les pixels de l'image.
- Dans les deux images suivantes, seule la luminance est différente :

Contraste d'une image

- Le contraste peut être défini de plusieurs façons :
 - Ecart-type des variations des niveaux de gris

$$C = \sqrt{\frac{1}{M \times N}} \sum_{x=0}^{N-1} \sum_{y=0}^{M-1} (f(x,y) - Moy)^{2}$$

Variation entre niveaux de gris min et max

$$C = \frac{\max[f(x,y)] - \min[f(x,y)]}{\max[f(x,y)] + \min[f(x,y)]}$$

Contraste d'une image

Les deux images suivantes possèdent un contraste différent :

Exemples de contrastes d'une image

FIGURE 3.15 Four basic image types: dark, light, low contrast, high contrast, and their corresponding histograms. (Original image courtesy of Dr. Roger Heady, Research School of Biological Sciences, Australian National University, Canberra, Australia.)

Amélioration du contraste

- Plusieurs méthodes possibles :
 - Transformation linéaire
 - Transformation linéaire avec saturation
 - Transformation linéaire par morceau
 - Transformation non-linéaire
 - Égalisation de l'histogramme

Transformation linéaire

$$\frac{\max - \min}{I(i,j) - \min} = \frac{255 - 0}{I'(i,j) - 0}$$
Alors:

$$I'(i,j) = \frac{255}{\max - \min} \left| I(i,j) - \min \right|$$

$$I'(i,i) = \frac{255}{\text{max-min}} (I(i,j) - \text{min}) \quad avec \frac{(I(i,j) - \text{min})}{\text{max-min}} \in [0,1]$$

Transformation linéaire

10

Implémentation...

```
Pour i=1 à nblig
Pour j=1 à nbcol
I'(i,j) = 255*(I(i,j)-minI)
/(maxI-minI);


Pas optimal
```

→ Utilisation d'une LUT (Look Up Table)

```
/* Initialisation de la LUT */
Pour i=0 à 255
 LUT[i]=255*(i-minI)/(maxI-minI);

/* Initialisation de la LUT */
Pour i=1 à nblig
 Pour j=1 à nbcol
 I'(i,j) =LUT[I(i,j)];
```

Transformation linéaire avec saturation

Smin

Smax

12

Transformation linéaire avec saturation

$$I'(i,j) = \frac{255}{S_{\text{max}} - S_{\text{min}}} (I(i,j) - S_{\text{min}})$$

$$I'(i,j) \le 0 \Rightarrow I'(i,j) = 0$$

$$I'(i,j) \ge 255 \Rightarrow I'(i,j) = 255$$

$$\min(I(i,j)) \le S_{\min} < S_{\max} \le \max(I(i,j))$$

Transformation linéaire par morceaux

14

Transformation linéaire par morceaux

Exemple d'une fonction ad-hoc de modification du contraste de l'image.

a b c d

FIGURE 3.10 Contrast stretching. (a) Form of transformation function. (b) A low-contrast image. (c) Result of contrast stretching. (d) Result of thresholding. (Original image courtesy of Dr. Roger Heady, Research School of Biological Sciences. Australian National University, Canberra,

Australia.)

Transformation non-linéaire

Ex: Correction gamma (g)

$$I_{\text{émise}} = k \cdot n^{\gamma}$$

$$\Rightarrow n' = n^{\gamma}$$

$$\gamma_{\text{écran}} \in [1. 3, 3. 0]$$

$$\gamma_{\text{oeil}} \approx \frac{1}{2} \dot{a} \frac{1}{3}$$

Autres fonctions possibles

Correction de la dynamique de l'image

Image originale

Image restaurée

Correction de la dynamique de l'image

Dans le cas où l'histogramme initial occupe toute la plage de dynamique, aucun changement n'est visible.

Image originale

Image plus contrastée

CVIPTools: Enhancement>Histograms>Histogram Equalization

Source: Tal Hassner. Computer Vision. Weizmann Institute of Science (Israel).

Pour améliorer le contraste, on cherche à aplanir l'histogramme

- Etape 1 : Calcul de l'histogramme
- Etape 2 : Normalisation de l'histogramme (Nbp : nombre de pixels de l'image)
- $h_{n}(i) = \frac{h(i)}{Nbp} \quad i \in [0, 255]$ $C(i) = \sum_{i=0}^{i} h_{n}(j) \quad i \in [0, 255]$ Etape 3 : Densité de probabilité normalisé
- Etape 4 : Transformation des niveaux de gris de l'image

$$f'(x,y) = C(f(x,y)) \times 255$$

L'égalisation d'histogramme peut améliorer une image là où la correction de dynamique de l'histogramme est inefficace.

Si on prend la **même image** avec des **contrastes différents**, l'égalisation d'histogramme donne le **même résultat** pour toutes les images.

FIGURE 3.17 (a) Images from Fig. 3.15. (b) Results of histogram equalization. (c) Corresponding histograms.

Egalisation (locale) de l'histogramme

FIGURE 3.23 (a) Original image. (b) Result of global histogram equalization. (c) Result of local histogram equalization using a 7×7 neighborhood about each pixel.

L'égalisation **locale** de l'histogramme est faite en prenant une fenêtre de 7x7 autour de chaque pixel.

Opérations sur les images (ET,OU)

Les opérations logiques fonctionnent aussi sur les images.

a b c d e f

FIGURE 3.27 (a) Original image. (b) AND image mask. (c) Result of the AND operation on images (a) and (b). (d) Original image. (e) OR image mask. (f) Result of operation OR on images (d) and

(e).

CVIPTools: Utilities>Arith/Logic>{AND,OR}

Source: Gonzalez and Woods. Digital Image Processing. Prentice-Hall, 2002.

Opérations sur les images (ET,OU)

FIGURE 9.3 Some logic operations between binary images. Black represents binary 1s and white binary 0s in this example.

Addition d'images

Si f et g sont deux images, on peut définir l'addition R pixel à pixel de ces deux images par :

$$R(x,y) = Min(f(x,y)+g(x,y); 255)$$

- L'addition d'images peut permettre
 - De diminuer le bruit d'une vue dans une série d'images
 - D'augmenter la luminance en additionnant une image avec elle-même

Soustraction d'images

On peut définir la soustraction
 S pixel à pixel de deux images
 f et g par :

$$S(x,y) = Max(f(x,y)-g(x,y); 0)$$

- La soustraction d'images peut permettre
 - Détection de défauts
 - Détection de mouvements

Multiplication d'images

- La multiplication S d'une image f par un ratio (facteur) peut se définir par : S(x,y) = Max(f(x,y)*ratio; 255)
- La multiplication d'images peut permettre d'améliorer le contraste ou la luminosité

Opérations sur les images (+,-)

Interpolation d'images

Changement d'échelle (interpolation)

FIGURE 2.19 A 1024 \times 1024, 8-bit image subsampled down to size 32 \times 32 pixels. The number of allowable gray levels was kept at 256.

1024

CVIPTools : Analysis>Geometry>Resize image

Source: Gonzalez and Woods. Digital Image Processing. Prentice-Hall, 2002.

Interpolation du plus proche voisin

- Interpolation du plus proche voisin par copie des pixels
 - Copie de chaque colonne et de chaque rang

Interpolation bilinéaire

- Zoom!
- Interpolation bilinéaire
- Fonction bilinéaire de 4 pixels voisins (en 2D)

Principe 1D

$$y_i = x_i$$

 $y_{i+1/2} = (x_i + xi_{+1})/2$
Problème pour le dernier point
 \Rightarrow extrapolation linéaire de :
 $=2*x_N - x_{N-1}$

Interpolation bicubique

Principe 1D

Même raisonnement que précédemment sauf que

$$y_{i+1/2} = (-x_{i-1} + 9*x_i + 9*x_{i+1} - x_{i+2}) /16$$

- Problèmes pour y₁₀, ainsi que pour les 2 derniers points
 - \Rightarrow 2 extrapolations :

 - une linéaire à distance 2

$$x_{-1} = 3 * x_{0} - 3 * x_{1} + x_{2}$$

• une parabolique à distance 1 $x_N = 3*x_{N-1} - 3*x_{N-2} + x_{N-3}$

$$x_{N+1} = 2 * x_N - x_{N-1}$$

Le facteur zoom peut être plus élevé, par exemple 3, ce qui donne pour une interpolation cubique :

$$y_{i+1/3} = (-5*x_{i-1} + 60*x_i + 30*x_{i+1} - 4*x_{i+2})/81$$

$$y_{i+2/3} = (-4*x_{i-1} + 30*x_i + 60*x_{i+1} - 5*x_{i+2})/81$$

Exemples d'interpolation

Plus proche voisin

Bilinéaire

a b c d e f

FIGURE 2.25 Top row: images zoomed from 128×128 , 64×64 , and 32×32 pixels to 1024×1024 pixels, using nearest neighbor gray-level interpolation. Bottom row: same sequence, but using bilinear interpolation.

Changement d'échelle

Plus proche voisin

Bilinéaire (4 voisins)

Changement d'échelle

Bilinéaire (4 voisins)

Bicubique (16 voisins)

- Eric Favier. Cours sur L'analyse et le traitement des images ; Les principes de la vision assistée par ordinateur. ENISE (France).
 - http://www.enise.fr/perso/favier/vision/indexvision.htm
 - Cours sur les traitements ponctuels : http://www.enise.fr/perso/favier/vision/traitements ponctuels.pdf
- Caroline Rougier. Cours de Traitement d'images (IFT2730). Université de Montréal (Canada)
 - http://www-etud.iro.umontreal.ca/~rougierc/ift2730/
 - Chap 9: Histogramme: étirements, égalisation, manipulation, seuillage: http://www-etud.iro.umontreal.ca/~rougierc/ift2730/cours/Cours9_IFT2730_2008_2.pdf