

Traitements fréquentiels

Alain Boucher - IFI

Notions de fréquences dans un signal

Signal haute fréquence

•

Signal basse fréquence

Ce signal représente la somme des quatre signaux cidessus

Les fréquences dans l'image

Les fréquences dans l'image

- Qu'est-ce qu'une fréquence dans une image ?
 - Fréquence = <u>changement</u> d'intensité
 - Basses fréquences : régions homogènes, flou
 - Hautes fréquences : contours, changement brusque d'intensité, bruit

Haute fréquence

Basse fréquence

La plus grande partie de l'énergie d'une image se situe dans les basses fréquences.

Basses fréquences

Les basses fréquences correspondent à des changements d'intensité lents

Hautes fréquences

Les hautes fréquences correspondent à des changements d'intensité rapides

Analyse spectrale d'une image

- Une image est avant tout un signal (visuel)
 - Tout comme le son est un signal audio
- On peut <u>analyser</u> les fréquences de ce signal
 - On parle de fréquences spatiales (image) au lieu de fréquences temporelles (audio)
- Pour cela, on crée un nouvel « histogramme » (graphique) qui va représenter les fréquences de l'image
 - L'outil de base pour cela est la Transformée de Fourier
- On parle de domaine fréquentiel, par opposition au domaine spatial (de l'image)

Transformée de Fourier (TF)

Spectre rehaussée log(1 + |F(u,v)|)

domaine spatial v domaine fréquentiel u

Interprétation de la Tranformée 2D

- Hautes fréquences : loin du centre de la TF
- Basses fréquences : proche du centre de la TF
- Composante continue (DC) : centre de l'image
 - fréquence zéro = moyenne de l'image

Transformée en nombres complexes

- La Transformée de Fourier d'une fonction réelle donne une fonction complexe
 - **Entrée** : une image
 - Sortie : image(partie réelle) + image(partie imaginaire)
- Rappel sur la définition d'un nombre complexe :

$$z = x + iy$$
 où $i = \sqrt{-1}$

On utilise beaucoup la norme de la Transformée :

$$Norme = |F(u, v)| = \sqrt{R\acute{e}el^2 + Imag^2}$$

Codage de la transformée de **Fourier**

- L'algorithme le plus connu et le plus utilisé est la FFT
 - FFT = Fast Fourier Transform
- Deux implémentations très souvent utilisées sont
 - « Numerical Recipies », <u>www.nr.com</u>, chapitre 12
 - FFTW, <u>www.fftw.org</u>
- On le retrouve dans la majorité des librairies existantes
 - incluant Torch3Vision et LTI-Lib
 - mais pas dans OpenCV qui possède une autre implémentation via la fonction cvDFT

Fonctionnement (pratique) de la TF

Image originale (niveau de gris)

Pré-traitement

Changement de taille pour avoir des tailles X et Y en puissance de 2 (on remplit avec des zéros).

TF partie imaginaire

ou

TF partie réelle

Inversion des quadrants de la TF

(selon les librairies)

TF inverse

TF partie imaginaire

Exemples de Transformée de Fourier

Quelques TF de base

- Regardez les lignes dans ces deux images
- L'image de gauche possède des lignes horizontales/verticales qu'on retrouve dans sa transformée
- L'image de droite possède des lignes dans toutes les directions qu'on retrouve aussi dans sa transformée

Rotation d'images

Rotation d'images

→ rotation de la TF (même angle)

Filtrage dans le domaine spectral

Dans le domaine spatial, le filtrage se fait par convolution. Dans le domaine spectral (ou fréquentiel), il se fait par multiplication (ou masquage de l'image).

Dans le cas des filtres dans le domaine fréquentiel non-multiplicatif, on ne peut pas obtenir le même résultat par convolution dans le domaine spatial.

Filtrage dans le domaine spectral

CVIPTools: Analysis>Transforms>Low Pass Source: Eric Favier. L'analyse et le traitement des images. ENISE.

Bandes de fréquences

Image

Spectre de Fourier

Pourcentage de l'information de l'image inclus dans les cercles (plus petit vers le plus grand) :

90%, 95%, 98%, 99%, 99.5%, 99.9%

Filtrage passe-bas

Filtrage passe-bas par TF

On efface les hautes fréquences de la TF en mettant les pixels loin du centre à zéro

Filtrage passe-haut par TF

On efface les basses fréquences de la TF en mettant les pixels au centre à zéro

Réduction du bruit dans une image

25

Réduction du bruit dans une image

Image bruitée

Spectre de Fourier

Image filtrée

Exemple de filtrage passe-haut (1)

a b

FIGURE 4.11 (a) An image of size 500×500 pixels and (b) its Fourier spectrum. The superimposed circles have radii values of 5, 15, 30, 80, and 230, which enclose 92.0, 94.6, 96.4, 98.0, and 99.5% of the image power, respectively.

Exemple de filtrage passe-haut (2)

a b c

FIGURE 4.24 Results of ideal highpass filtering the image in Fig. 4.11(a) with $D_0 = 15$, 30, and 80, respectively. Problems with ringing are quite evident in (a) and (b).

Références

(voir aussi la page web du cours)

- Eric Favier. Séance Exemple traitements fréquentiel. 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
- John M. Brayer. Introduction to Fourier transforms for image processing. Université du Nouveau Mexique (USA).
 - http://www.cs.unm.edu/~brayer/vision/fourier.html