

TI – Traitement d'Images Semaine 9 : Détection de contours (1) Olivier Losson

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

Pourquoi étudier les contours?

- Rôle en traitement d'images
 - Réduction d'information
 - Information de toute l'image résumée dans le contours des objets
 - Contours : parties les plus informatives d'une image
 - Étape souvent nécessaire à l'extraction d'autres primitives
 - notamment géométriques : droites, segments, cercles
 - Importance des contours dans les systèmes de vision naturels
 - Les caméras essaient généralement de reproduire la vision naturelle, notamment humaine.
 - Des études biologiques ont montré que les premières couches de la vision des mammifères réalisent des traitements de détection de contours.
- Applications en traitement d'images
 - Reconnaissance d'objets, de formes, classification de scènes
 - Mise en correspondance stéréoscopique, reconstruction 3D
 - Compression d'images, ...

Plan du cours

- 1 Des dérivées aux points contours
 - Notion de contour
 - Caractérisation des points contours
 - Rappels sur le gradient (dérivées premières)
 - Utilisation des dérivées secondes
- 2 Approches par dérivées premières
 - Recherche des maxima locaux
 - Seuillage local par hystérésis
- Sélection de références

Notion de contour (1/2)

Définition

Frontière qui sépare 2 objets (ou 1 objet du fond) dans une image.

Caractérisation des zones de contours

Variation brusque (discontinuité)

Master ASL

de l'intensité.

Ex. de discontinuités

d'orientation —de surfaceet d'illumination

de réflectance

* Remarque: toute zone de discontinuité ne caractérise pas forcément

Notion de contour (2/2)

- « Détection » de « contours » ?
 - Détection des pixels candidats (points contours)
 - grâce à une propriété particulière (ex. discontinuité de l'intensité)
 - avec un certain degré de certitude
 - perturbée par le bruit
 (⇒ lissage préalable nécessaire)
 - Formation des contours
 - relier les points contours (par analyse de connexité ou autre)
 - obtention de <u>contours</u>
 à proprement parler (courbes = chaînes fermées de pixels)

points contours ?

contour

Caractérisation des points contours

- Mise en évidence des zones de contours : dérivées première et seconde
 - Fonctions continues

Fonctions discrètes

- Détection des points contours : utilisation d'un critère de décision
 - Dérivée première : maxima locaux
 - Dérivée seconde : passages par zéro

Rappels sur le gradient (1/2)

• Dérivées premières en 2D et vecteur gradient

On calcule une dérivée (partielle) de la fonction image f dans chaque direction principale.

Le vecteur gradient est alors :

$$\overrightarrow{\nabla} f(x, y) = \begin{bmatrix} \overline{\partial x} (x, y) \\ \underline{\partial f} \\ \overline{\partial y} (x, y) \end{bmatrix}$$

En chaque point (x,y), le vecteur gradient est caractérisé par :

• sa **norme** (ou module)

$$\|\overrightarrow{\nabla} f(x,y)\| = \sqrt{\left(\frac{\partial f}{\partial x}(x,y)\right)^2 + \left(\frac{\partial f}{\partial y}(x,y)\right)^2}$$

• sa direction

$$\theta(x, y) = \arctan\left(\frac{\partial f}{\partial y}(x, y) / \frac{\partial f}{\partial x}(x, y)\right)$$

La dérivée première directionnelle selon α

$$f'_{\alpha} := \frac{df}{d\alpha} = \frac{\partial f}{\partial x} \cos \alpha + \frac{\partial f}{\partial y} \sin \alpha = \overrightarrow{\nabla} f \cdot \overrightarrow{\alpha}$$
, avec $\overrightarrow{\alpha}$ vecteur unitaire dans dir. α ,

est maximale lorsque ∇f et $\vec{\alpha}$ sont colinéaires. Le vecteur gradient est donc dans la direction de plus grande pente de f: $\theta = \max_i \frac{df}{d\alpha_i}$

Rappels sur le gradient (2/2)

- Analogie avec un relief
 - Courbe de niveau : relie les points d'égale altitude
 - Le gradient d'altitude est
 - orthogonal aux courbes de niveau -2
 - orienté dans le sens de la montée
- Propriétés du vecteur gradient
 - $\|\overrightarrow{\nabla} f(x, y)\|$ = pente de la surface image en P(x,y).
 - $\theta(x,y) \equiv$ direction de la plus grande pente en P(x,y).
 - orienté dans le sens de la montée (i.e. niveaux de gris croissants).
- Relation entre gradient et contour
 - Contour \equiv forte variation locale des niveaux de gris $\equiv \|\overrightarrow{\nabla} f(x, y)\|$ élevée.
 - $\nabla f(x, y)$ est perpendiculaire au contour en P(x,y).

Détection des points contours : résumé (1/2)

Résumé.

- La détection des points contours est basée sur les dérivées premières (gradient) ou secondes de la fonction sous-jacente à l'image.
- Le calcul de ces dérivées est approché au moyen de filtres de convolution.
 - Avantages : grande rapidité de calcul, aspect local.
 - Inconvénients : ces filtres sont très sensibles au bruit. Ils nécessitent donc l'emploi de filtres de lissage débruiteurs, souvent intégrés aux filtres de dérivation.
- Les filtres de lissage/dérivation sont moins précis que le filtre de dérivation « pur », mais plus robustes. Ils privilégient donc la détection des points contours par rapport à leur localisation.

Détection des points contours : résumé (2/2)

- Vers la détection des contours.
 - Ces filtres permettent seulement d'estimer la « probabilité » qu'un pixel soit un point contour candidat. Il reste donc à :
 - décider si un pixel est *effectivement* un point contour, par exemple au moyen d'un seuillage :
 - si $\|\vec{\nabla} f(x,y)\| > S$, le pixel P(x,y) est un point contour candidat;
 - si $\|\overrightarrow{\nabla} f(x,y)\| \le S$, le pixel P(x,y) n'est pas point contour candidat.
 - utiliser les points contours pour former les contours proprement dits. Cela nécessite des étapes supplémentaires, car les contours formés par ces points sont :
 - épais
 - « bruités »
 - interrompus (non fermés)

Recherche des maxima locaux (1/3): principe

- Utilisation d'un seuil sur la norme du gradient.
 - **→** Problème avec un seuil de décision S unique pour toute l'image : on risque
 - de ne pas détecter les points contours en zones de faible contraste ;
 - de sélectionner à tort des points contours dans les zones bruitées.
 - Solution : on cherche les maxima locaux de la norme du gradient.
- Maxima locaux.
 - Principe: on cherche les points P auxquels la norme du gradient est maximale dans la direction locale du gradient.
 - Calcul pratique : cf. diapos suivantes.
- Suppression des non-maxima locaux.
 - Mettre à 0 la norme du gradient pour les pixels non maxima locaux.
 - Permet d'obtenir ensuite des contours d'épaisseur 1 pixel.

Recherche des maxima locaux (2/3) : calcul

Principe détaillé :

- * soient P_1 et P_2 les pixels situés de part et d'autre de P dans la direction θ du gradient en P.
- on compare la norme du gradient en P avec celles du gradient en P_1 et en P_2 .
- Si $\|\overrightarrow{\nabla} f(P)\| \ge \|\overrightarrow{\nabla} f(P_1)\|$ et $\|\overrightarrow{\nabla} f(P)\| > \|\overrightarrow{\nabla} f(P_2)\|$, alors P est un maximum local.
- Détermination des 2 voisins à prendre en compte
 - Détermination par discrétisation de la direction.
 - On arrondit la direction du gradient au multiple de 45° le plus proche.
 - Le point P_1 est le pixel voisin de P situé dans cette direction, et P_2 est le pixel opposé par rapport à P.

contour

Recherche des maxima locaux (3/3): calcul

- Détermination des 2 voisins à prendre en compte (suite)
 - Calcul par interpolation.
 - Soient P_1 et P_2 les points (cette fois virtuels) situés à distance unité de P dans la direction du gradient en P.
 - On détermine une approximation de la norme du gradient en P_1 et P_2 par interpolation de la norme calculée en leurs 2 pixels voisins. $P \equiv G(x, y)$

Soit
$$g_x := \frac{\partial f}{\partial x}$$
 et $g_y := \frac{\partial f}{\partial y}$, alors $k \approx \frac{g_x}{g_y}$

et si, par
$$ex$$
. $45^{\circ} < \theta < 90^{\circ}$, alors : $G(x, y+1)$

$$G(P_1) = \left(1 - \frac{g_x}{g_y}\right) G(x, y+1) + \frac{g_x}{g_y} G(x+1, y+1)$$

$$G(P_2) = \left(1 - \frac{g_x}{g_y}\right) G(x, y-1) + \frac{g_x}{g_y} G(x-1, y-1)$$
Image G de

$$G(P_2) = \left(1 - \frac{g_x}{g_y}\right) G(x, y-1) + \frac{g_x}{g_y} G(x-1, y-1)$$

Image G de la norme du gradient

Seuillage local par hystérésis (1/2)

But et principe

- **→** Obtenir une image binaire des pixels contours (0=non contour, 1=contour)
- On réalise pour cela un seuillage local basé sur l'hystérésis (« mémoire »)

Algorithme

- Paramètres :
 - Image G_M des maxima locaux de la norme du gradient (codée sur 8 bits)
 - Un seuil bas (S_b) et un seuil haut (S_b) , tous deux dans [0, 255]
- Résultat : image binaire C de même taille que G_{M}
- Principe: à partir des pixels pour lesquels $G_M(x,y) > S_h$, on « propage » ces contours par connexité tant que $G_M(x,y) > S_h$
- Détail : pour chaque pixel (x,y),
 - Si $G_M(x,y) < S_b$, C(x,y) = 0 (le pixel n'est pas contour)
 - Si $G_M(x,y) > S_h$, C(x,y) = 1 (le pixel est un contour)
 - Si $S_b \le G_M(x,y) \le S_b$, C(x,y) = 1 s'il est connecté à un autre pixel déjà contour.

Seuillage local par hystérésis (2/2)

Norme du gradient ||G|| (Sobel) normalisée [0..255]

Maxima locaux de ||G|| normalisée [0..255] Contours après seuillage seuil bas=17, seuil haut=46

Approche gradient : résumé

Sélection de références

- Livre
 - → W. Burger, M.J. Burge, *Digital Image Processing An Algorithmic Introduction Using Java*, Springer 2008.
- Sites web
 - * Cours de J.-H. Thomas (Université du Maine)

 http://www.optique-ingenieur.org/fr/cours/OPI fr M04 C05/

co/OPI_fr_M04_C05_web_1.html

- **Cours d'A. Boucher (Institut de la Francophonie pour l'Informatique)**http://www2.ifi.auf.org/personnel/Alain.Boucher/cours/traitement_images/05-Contours.pdf
- Sharpening and Edge Detection (R. Wang)
 http://fourier.eng.hmc.edu/e161/lectures/gradient/gradient.html
- Plugin ImageJ pour la détection des points contours (C. Pulvirenti) http://svg.dmi.unict.it/iplab/imagej/Plugins/Edge%20Detectors/Canny/EdgeDetection.htm

Rappels sur le gradient (2/3)

- Dérivée première en 1D
 - Approximation discrète de la dérivée d'une fonction 1D :

$$f'(x) = \frac{df}{dx}(x) \approx \frac{f(x+1) - f(x-1)}{2}$$

- Masque de convolution 1D correspondant :
- Dérivées premières en 2D et vecteur gradient
 - On calcule une dérivée (partielle)
 - Le vecteur gradient est alors : $\nabla f(x,y) = \begin{vmatrix} \frac{\partial f}{\partial x}(x,y) \\ \frac{\partial f}{\partial y}(x,y) \end{vmatrix}$ En chaque point (x,y), le vecteur gradient est caractérisé par
 - En chaque point (x,y), le vecteur gradient est caractérisé par :
 - sa norme (ou module) $\|\overrightarrow{\nabla} f(x,y)\| = \sqrt{\left(\frac{\partial f}{\partial x}(x,y)\right)^2 + \left(\frac{\partial f}{\partial y}(x,y)\right)^2}$
 - sa direction

 $\theta(x, y) = \arctan\left(\frac{\partial f}{\partial y}(x, y) / \frac{\partial f}{\partial x}(x, y)\right)$

