

Éléments caractéristiques

- On se pose souvent la question de savoir quels sont les endroits de l'image contenant le plus d'information
- Nous nous intéressons maintenant aux coins et aux points d'intérêt. Dès 1977, H. Moravec introduit la notion de points d'intérêt. Pour lui, certains points dans une image peuvent avoir des caractéristiques plus significatives que les autres.

• P.R. Beaudet (1978) Formalisme Mathématique (détecteur)

Détection de points d'intérêt

• Il existe plusieurs opérateurs permettant de retrouver des points d'intérêt dans une image:

deux grandes catégories

- Après une détection de contours, rechercher les points de courbure maximale (les détecteurs utilisant les contours et leurs fortes courbures)
- les détecteurs utilisant une représentation directe des coins.

- Un coin est un croisement de la dérivée x avec la dérivée y
- Détecteur de Harris/Stephens (1988)

Zone Homogène

02/05/2012 14:17:36

4

- La détection des points d'intérêt (ou *coins*) est, au même titre que la détection de contours, une étape préliminaire à de nombreux processus de vision par ordinateur.
- Les points d'intérêt, dans une image, correspondent à des doubles discontinuités de la fonction d'intensités.

- •Les points d'intérêt sont des points où le signal de l'image accuse un changement brusque dans les deux dimensions spatiales. Des exemples sont les coins, les jonctions en T, et aussi les endroits où la texture varie fortement.
- •Pour détecter le changement bidimensionnel, plusieurs approches ont étés proposées, depuis des années 80.

Différents types de points d'intérêt:

Coins, jonction en T et point de fortes variations de texture.

Avantages des points d'intérêt.

- Sources d'informations plus fiable que les contours car plus de contraintes sur la fonction d'intensité.
- Robuste aux occultations (soit occulté, soit visible).
- Pas d'opérations de chainage (-> contours !)
- Présents dans une grande majorité d'images (\neq contours !).

- Le niveau de gris (NDG) de chaque pixel du disque est comparé avec celui du "nucleus" et on définit alors la zone USAN.
- La zone "USAN" contient beaucoup d'information locale sur la structure de l'image.

rayon=3

Cette approche de la détection d'objet a l'avantage de ne nécessiter aucune dérivée.

La zone "USAN" est de taille maximale lorsque le "nucleus" se trouve dans une région de NDG uniforme.

Elle est deux fois moins importante lorsqu'il se trouve prés d'un contour.

Et est encore plus faible lorsque le "nucleus" tombe dans un coin.

Principe de SUSAN

SUSAN -> Smallest Univalue Segment Assimilating Nucleus.

Donnant en sortie une matrice de la même taille que l'image qui contient des informations pour:

Détection des contours et des coins.

les coins étant détectés plus fortement que les contours.

Tous les pixels à l'intérieur d'un masque circulaire sont comparés avec le niveau de gris du "nucleus", à l'aide de l'équation de comparaison suivante:

$$c(\vec{r}, \vec{r_0}) = e^{-\left[\frac{I(\vec{r}) - I(\vec{r_0})}{t}\right]^6}$$

Le seuil t correspond au minimum de contraste de détermination des contours

la taille de la zone USAN (i.e. nombre de pixels de même NDG que le "nucleus") est donnée par:

$$n(\overrightarrow{r_0}) = \sum_{\overrightarrow{r_0}} c(\overrightarrow{r}, \overrightarrow{r_0})$$


```
21
 21
 21 21 21
 21
 21
 21
 21
 21 21
 21
 21 21
 18
 18
 18
 18
 13
 13
 13
 13
 18
 18
 13 18
 21 21 21
 21 21 21
 21
 21 21 21
 13 13 18 21 21 21
 21
 21
 21 21
 13 18
 21 21
 21
 21 21 21
 21 21
 21
 21
 21
 21 21
 21
 21
 21
 21 21 21 21
 21
 21
 21 21
 18
 18
 13 13
 13 13
 18 18
 18 19
21
 20
 18
 21 21
 21 21
 21
 21 21
 21 21
 21
 21 21
 21 21
 21 21 21 21
 21
 21
 21
 21 21 21
 21 21
 0
 0
```

```
0
 21
 21
 21
 21
 21
 21
 21
 21
 21
 21 21
 21
 21 21
 21
 21
 21
 21
 21
 21
 21 21
 21
 21
 21 21
 21 21
 21
 21
 21
 21
 21
 21
 21
 19
 18
 18
 18
 18
 18
 18 18
 19
 13
 13 13 13 13
 13
 16
 18 20
 13 13
 13
 13 13 13
 13
 18
 18
 18
 18
 18 18 18
 18
 13
 13 18
 21
 21 21
 21 21 21 21
 21 21 21
 13
 21
 13 13 18 21 21 21
 21
 21
 21
 21
 21 21
 21
 13
 13 18
 21 21
 21
 21 21
 21
 21
 21 21
 21
 21
 13
 13
 21
 21
 21
 21
 21
 21 21
 21
 21
 21 21 21 21
 21 21
 18
 13
 13
 21
 21
 21
 13
 18
 21
 18
 13
 18
 18
 18 18
 18
 18
 18
 15
 13 13
 16
 13
 13 13
 13
 16
 13
 13
 13
 13
 13
 13
 16
 18
 18 18
 18 19
21
 21
 20
 19
 18
 18
 18
 18 18
 18
 20
 21
 21
 21 21
 21 21
 21
 21
 21
 21 21
 21 21
 21
 21
 21
 21
 21
 21
 21
 21
 21 21
 21 21
 21 21 21 21
 21
 21
 21
 21
 21
 21
 21
 21
 21 21
 21
 21 21
 21
 21
 21
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
```

```
0
 21
 21
 21
 21
 21
 21
 21
 21
 21
 21 21
 21
 21 21
 21
 21
 21
 21
 21
 21 21
 21
 21
 21 21
 21 21
 21
 21
 21
 21
 21
 21
 21
 19
 18
 18
 18
 18
 18
 18 18
 19
 13
 13 13 13 13
 13
 18 20
 13 13
 13
 13 13 13
 13
 18
 18
 18 18 18
 18
 18
 18
 13
 13 18
 21
 21 21
 21 21 21 21
 21 21 21
 21
 13 13 18 21 21 21
 21
 21
 21
 21
 21 21
 21
 13
 13 18
 21 21
 21
 21 21
 21
 21
 21 21
 21
 21
 21 21
 13
 13
 21
 21
 21
 21
 21
 21
 21
 21 21 21 21
 21 21
 18
 13
 13 18
 21
 21
 21
 18
 13
 21
 13
 18
 18
 18 18
 18
 18
 11
 18
 15
 13 13
 16
 13
 13 13
 13
 11
 16
 13
 13
 13
 13
 13
 16
 18
 13
 18 18
 18 19
21
 21
 20
 19
 18
 18
 18
 18 18
 18
 20
 21
 21
 21 21 21 21
 21
 21
 21
 21
 21 21
 21 21
 21
 21
 21
 21
 21
 21
 21
 21 21
 21 21
 21 21 21 21
 21
 21
 21 21
 21
 21
 21
 21
 21
 21
 21
 21
 21 21
 21
 21
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
```


```
0
 21
 21
 21
 21
 21
 21
 21
 21
 21 21
 21
 21 21
 21
 21
 21
 21
 21
 21 21
 21
 21
 21 21
 21 21
 21
 21
 21
 21
 21
 18
 18
 18
 18
 18 18
 19
 18
 13
 13
 13
 13
 13
 18 20
 13
 13
 13
 13
 13
 13
 13
 13
 18
 18 18 18
 18
 18 18 18
 13
 13 18
 21
 21
 21
 21 21 21 21
 21 21 21
 13
 21
 13 13 18 21 21 21
 21
 21
 21
 21
 21 21
 21
 13 18
 21 21
 21
 21 21
 21
 21
 21 21
 21
 21
 21 21
 13
 21
 21
 21
 21
 21
 21
 21
 21 21 21 21
 21 21
 13
 21
 21
 21
 18
 13
 13
 13
 18
 18 18
 18
 11
 15
 13 13
 16
 13
 13
 11
 16
 13
 13
 16
 18
 13
 21
 18 19
21
 20
 19
 18
 18
 18
 18 18
 18 18
 18
 20
 21
 21
 21
 21 21 21
 21
 21
 21
 21
 21 21
 21
 21
 21
 21
 21
 21
 21
 21
 21 21
 21 21
 21 21 21 21
 21
 21
 21 21
 21
 21
 21
 21
 21
 21
 21
 21
 21 21
 21
 21
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
```


```
0
 21
 21
 21
 21
 21
 21
 21
 21
 21
 21
 21
 21
 21
 21
 21
 21
 21
 21 21
 21
 21
 21 21
 21 21
 21
 21
 21
 21
 21
 18
 18
 18
 18
 18
 18 18
 19
 20
 18
 13
 13
 13
 13
 13
 16
 18 20
 13
 14
 13
 13
 13
 13
 13
 13
 13
 18
 18 18 18
 14
 18
 18 18 18
 13
 18
 21
 21
 21
 21 21 21 21
 21 21 21
 13
 21
 13 13 18 21 21 21
 21
 21
 21
 21
 21 21
 21
 13 18
 21 21
 21
 21 21
 21
 21
 21 21
 21
 21
 21 21
 13
 21
 21
 21
 21
 21
 21
 21
 21 21 21 21
 21 21
 13
 21
 21
 21
 18
 13
 13
 13
 18
 18 18
 18
 11
 18
 15
 13 13
 16
 13
 13
 11
 16
 13
 13
 16
 18
 13
 14
 18 19
21
 21
 20
 19
 18
 18
 18 18
 18 18
 18
 20
 21
 21
 21
 21
 21 21
 21
 21
 21
 21
 21 21
 21
 21
 21
 21
 21
 21
 21
 21
 21 21
 21 21
 21 21 21 21
 21
 21
 21 21
 21
 21
 21
 21
 21
 21
 21
 21
 21 21
 21
 21
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
```

On remarque que les points détectés dépend d'un seuil

Seuil=minf+alpha*(maxf-minf)

avec :0<alpha <1

0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0	0	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	0	0
0	0	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	0	0
0	0	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	0	0
0	0	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	0	0
0	0	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	0	0
0	0	21	21	21	21	21	20	19	18	18	18	18	18	18	18	18	18	18	18	18	19	20	21	21	21	21	21	0	0
0	0	21	21	21	21	20	18	16	14	13	13	13	13	13	13	13	13	13	13	14	16	18	20	21	21	21	21	0	0
0	0	21	21	21	21	19	16	8	11	13	13	13	13	13	13	13	13	13	13	11	8	16	19	21	21	21	21	0	0
0	0	21	21	21	21	18	14	11	15	18	18	18	18	18	18	18	18	18	18	15	11	14	18	21	21	21	21	0	0
0	0	21	21	21	21	18	13	13	18	21	21	21	21	21	21	21	21	21	21	18	13	13	18	21	21	21	21	0	0
0	0	21	21	21	21	18	13	13	18	21	21	21	21	21	21	21	21	21	21	18	13	13	18	21	21	21	21	0	0
0	0	21	21	21	21	18	13	13	18	21	21	21	21	21	21	21	21	21	21	18	13	13	18	21	21	21	21	0	0
0	0	21	21	21	21	18	13	13	18	21	21	21	21	21	21	21	21	21	21	18	13	13	18	21	21	21	21	0	0
0	0	21	21	21	21	18	13	13	18	21	21	21	21	21	21	21	21	21	21	18	13	13	18	21	21	21	21	0	0
0	0	21	21	21	21	18	14	11	15	18	18	18	18	18	18	18	18	18	18	15	11	14	18	21	21	21	21	0	0
0	0	21	21	21	21	19	16	8	11	13	13	13	13	13	13	13	13	13	13	11	8	16	19	21	21	21	21	0	0
0	0	21	21	21	21	20	18	16	14	13	13	13	13	13	13	13	13	13	13	14	16	18	20	21	21	21	21	0	0
0	0	21	21	21	21	21	20	19	18	18	18	18	18	18	18	18	18	18	18	18	/19	20	21	21	21	21	21	0	0
0	0	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	0	0
0	0	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	0	0
0	0	21	21	21	21	21	21	21		21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	21	0	0
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6	0	0		0		0			0		0	0	0
0	0	0	0	0	-	0	_		, o			0	0	0			0	0		0	0		0	0	0	0	0	0	0
U	U	U	U	U	0	U	0	0	0	0	0_	0	0	V	U	74	U	<u>/ Y</u>	<u> </u>	U	U	0	U	U	U	U	U	U	U


```
21
 21 21 21
 21 21 21
 21
 21
 21 21
 21
 21 21
 18
 18
 18
 18
 13
 13
 13
 13 13
 18
 18
 13 18
 21 21 21
 21 21 21 21
 21 21 21
 13 13 18 21 21 21
 21
 21
 21
 21 21
 21 21
 13 18
 21 21
 21
 21 21 21 21
 21
 21
 21
 21 21
 21
 21
 21
 21 21 21 21
 21
 21
 21 21
 18
 18
 13 13
 13 13
 13
 18 18
21
 18
 18 18
 21 21
 21 21
 21
 21 21
 21 21
 21
 21 21
 21 21
 21 21 21 21
 21
 21
 21
 21 21 21
 21 21
 0
 0
```

```
21
 21
 21 21 21
 21
 21
 21
 21
 21 21
 21
 18
 18
 18
 18
 13
 13
 13
 13
 18
 18
 13 18
 21
 21 21
 21 21 21
 21
 21 21 21
 13 13 18 21 21 21
 21
 21
 21 21
 13 18
 21 21
 21
 21 21 21
 21 21
 21
 21
 21
 21 21
 21
 21
 21
 21 21 21 21
 21
 21
 21 21
 18
 18
 13 13
 13 13
 13
 18
 18 18
 18 19
21
 21 21
 21 21
 21 21
 21
 21 21
 21
 21 21
 21 21
 21 21 21 21
 21
 21
 21
 21 21 21
 21 21
 0
 0
```

En balayant toute limage par une fenêtre de 5x5 on trouve les résultats suivants:

```
21 21 21 21 21 21 21
 21
 21
 21
 21
 21 21
 18 18
 18
 18 18
 20
 20
 19
 11 15 18
 18
 0 0 18 21
 21 21
 18
 0 18
 21
 21
 21 21 21 21
 21
 21
 0 18
 21
 21
 21 21 21 21
 21 21 21
 21 21 21 21
 21 21 21 21 21
 0 18 21
 21
 21
 21 21
 18 18
 18 18 18
 15
 13
 0 16
 18
20
 18
 18
 18
 19 20
 20
 18
 21
```

Alors on obtient des points relativement séparés entre eux.

Détecteur de SUSAN Pour la même image mais de taille plus grande que la première:

Seuil=14.5 r=10

Image -> 256x318

Algorithme de SUSAN


```
clear all
close all
clc
% =============chargement et conversion de limage==========
im =imread('2rect.bmp');
 ========conversion de l'image=
d = length(size(im));
% im = imnoise(im,'speckle',0.02);
if d==3
 image=double(rgb2gray(im));
elseif d==2
 image=double(im);
end
subplot(1,2,1)
imshow(im)
[n,m]=size(image);
 ======données=
rayon=1;
alpha=80;
r=5;
alpha=alpha/100;
```

```
mask=zeros(2*rayon+1);
b=ones(rayon+1);
for i=1:rayon+1
  for j=1:rayon+1
 if (rayon==1)
 if(j>i)
 b(i,j)=0;
 end
 else
 if(j>i+1)
 b(i,j)=0;
 end
 end
 end
end
mask(1:rayon+1,rayon+1:2*rayon+1)=b;
mask(1:rayon+1,1:rayon+1)=rot90(b);
mask0=mask;
mask0=flipdim(mask0,1);
mask=mask0+mask;
mask(rayon+1,:)=mask(rayon+1
```


```
max reponse=sum(sum(mask));
% ===========balayage de toute l'image=====
f=zeros(n,m);
for i=(rayon+1):n-rayon
 for j=(rayon+1):m-rayon
 image_courant=image(i-rayon:i+rayon,j-rayon:j+rayon);
 image_courant_mask=image_courant.*mask;
 inteniste cental= image courant mask(rayon+1,rayon+1);
 s=exp(-1*(((image_courant_mask-inteniste_cental)/max_reponse).^6));
 somme=sum(sum(s));
% si le centre du mask est un 0 il faut soustraire les zeros des filtres
 if (inteniste_cental==0)
 somme=somme-length((find(mask==0)));
 end
 f(i,j)=somme;
  end
end
```

```
% =======selection et seuillage des points d'interét========
ff=f(rayon+1:n-(rayon+1),rayon+1:m-(rayon+1));
minf=min(min(ff));
maxf=max(max(f));
fff=f;
d=2*r+1;
temp1=round(n/d);
if (temp1-n/d)<0.5 &(temp1-n/d)>0
 temp1=temp1-1;
end
temp2=round(m/d);
if (temp2-m/d)<0.5 &(temp2-m/d)>0
 temp2=temp2-1;
end
fff(n:temp1*d+d,m:temp2*d+d)=0;
```

```
for i=(r+1):d:temp1*d+d
for j=(r+1):d:temp2*d+d
  window=fff(i-r:i+r,j-r:j+r);
  window0=window;
 [xx,yy]=find(window0==0);
 for k=1:length(xx)
 window0(xx(k),yy(k))=max(max(window0));
 end
 minwindow=min(min(window0));
[y,x]=find(minwindow~=window & window<=minf+alpha*(maxf-minf) & window>0);
[u,v]=find(minwindow==window);
if length(u)>1
 for I=2:length(u)
 fff(i-r-1+u(l),j-r-1+v(l))=0;
 end
end
if length(x)\sim=0
 for l=1:length(y)
 fff(i-r-1+y(l),j-r-1+x(l))=0;
 end
end
end
end
seuil=minf+alpha*(maxf-minf);
[u,v]=find(minf<=fff & fff<=seuil );
```

% ===========affichage des resultats===== subplot(1,2,2) imshow(im) hold on plot(v,u,'.r','MarkerSize',10) nombre_de_point_dinteret=length(v) 40

Détecteur de Harris (Harris, 1998)

- Elle se fonde sur l'analyse de la variation de la luminance au voisinage d'un point (Pixel) : <u>l'approche intensité.</u>
- Mesurer le changement des niveaux de gris d'une fenêtre, centrée autour d'un point, quand elle est déplacée dans différentes directions.

Détecteur de Harris : Trois situations se présentent :

- Faibles variations dans toutes les directions → Zone homogène.
- ► Fortes variations dans une direction prédominante → Arête.
- ➤ Fortes variations quelque soit la direction → Coins.

Détecteur de Harris:

Les valeurs propres λ_1 , λ_2 de la matrice M représentent les courbures principales de la fonction d'auto-corrélation, nous avons alors trois cas, si :

- Les deux valeurs propres sont faibles, la région considérée est homogène.
- ➤Une seule des valeurs propres est clairement dominante, on se trouve sur une <u>arête.</u>
- Les deux valeurs propres sont élevées, on se trouve en présence d'un point d'intérêt : <u>coin.</u>

02/05/2012 14:17:36

Détecteur de Harris:

Le problème est donc l'évaluation de ces valeurs propres.

Eviter de faire le calcul des valeurs propres, qui est relativement complexe.

➤ Harris et Stephens proposent de calculer une mesure s'appuyant sur le déterminant et la trace de la matrice *M*.

02/05/2012 14:17:36

Détecteur de coins de Harris:

▶On évalue alors la mesure suivante: Fonction de Harris

$$R = det(M) - k \cdot Trace^{2}(M)$$

Avec:
$$det(M) = \lambda_1 \cdot \lambda_2 = \langle I_x^2 \rangle \langle I_y^2 \rangle - \langle I_x I_y \rangle^2$$

$$Trace(M) = \lambda_1 + \lambda_2 = \langle I_x^2 \rangle + \langle I_y^2 \rangle$$

k: paramètre de Harris (0.04 < k < 0.06)

L'expérimentation montre selon plusieurs auteurs qu'un nombre optimal de points est obtenu pour une valeur de l'ordre de k=0.04.

02/05/2012 14:17:36

Détecteur de coins de Harris:

- R < 0 au voisinage d'une arête.
- R = 0 dans une région homogène.
- R > 0 au voisinage d'un point d'intérêt (coin).

Détecteur de coins de Harris : Seuillage ;

Eliminer les valeurs qui sont inférieur à un seuil modifiable de la réponse R.

seuil=40												X							
	24	34	12	-4	-9	-9	-4	12	34	2 5	1	0	0	0	0	0	0	0	
	34	71	64	19	-9	-9	19	64	72	34		0	71	64	0	0	0	0	6
	12	64	99	52	2	2	52	99	64	12		0	64	99	52	0	0	52	Ç
	-4	19	52	33	5	5	33	52	19	-4		0	0	52	0	0	0	0	(11
	-9	-9	2	5	1	1	5	2	-9	-9		0	0	0	0	0	0	0	
	-9	-9	2	5	1	1	5	2	-9	-9		0	0	0	0	0	0	0	
	-4	19	52	33	5	5	33	52	19	-4		0	0	52	0	0	0	0	(11
	12	64	99	52	2	2	52	99	64	12		0	64	99	52	0	0	52	9
	34	72	64	19	-9	-9	19	64	72	34	7	0	72	64	0	0	0	0	6
	25	34	12	-4	-9	-9	-4	12	34	25		0	0	0	0	0	0	0	

Détecteur de coins de Harris:

Extraction des maximas locaux:

➤ A partir de la nouvelle réponse R, on fait le balayage de R avec une fenêtre pour extraire les maxima locaux .

0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0
0	71	64	0	0	0	0	64	72	0		0	0	0	0	0	0	0	0	0	C
0	64	99	52	0	0	52	99	64	0		0	0 /	99	0	0	0	/ 0	99	0	C
0	0	52	0	0	0	0	52	0	0		0	0	0	0	0	0	0	0	0	C
0	0	0	0	0	0	0	0	0	0		0	0	0	0	0	0	0	0	0	C
0	0	0	0	0	0	0	0	0	0		0	0	0	0	0	0	0	0	0	C
0	0	0	0	0	0	0	52	0	0		0	0	0/	0	/ 0	0	0	0	0	C
0	64	99	52	0	0	52	99	64	0	\setminus	0	0	99	0	0	0	0	99	0	C
0	72	64	0	0	0	0	64	72	0		0	0	0	0	0	0	0	0	0	C
0	0	0	0	0	0	0	0	0	0		0	0	0	0	0	0	0	0	0 49	C

Détecteur de Harris

- Calcul en chaque point de $\frac{\partial I}{\partial x}$ et $\frac{\partial I}{\partial y}$
- Création d'une matrice

$$M = \begin{bmatrix} A & C \\ C & B \end{bmatrix}$$
 avec : $A = \frac{\partial I^2}{\partial x}$ $B = \frac{\partial I^2}{\partial y}$ $C = \frac{\partial I}{\partial x} \frac{\partial I}{\partial y}$

- Lissage par un filtre Gaussien ou moyenneur
- Résultat : $H = Det(M) k \times Trace(M)^2$

avec:
$$Det(M)=AB-C^2$$
 $Trace(M)=A+B$ $0 \le k \le 0.25$

Comparaison à un seuil

Détecteur de Harris: Algorithme 1

- Calculer les images des gradients X et Y
- Filtrer l'image par un filtre Gaussien
- Pour chaque pixel de l'image :
 - Calculer la matrice M sur une fenêtre de taille définie
 - Calculer les valeurs propres λ_1 , λ_2 de la matrice M
 - Si les deux valeurs propres sont élevées (seuil) : détection d'un coin
- Conserver les maximum locaux pour les coins détectés

$$M = \begin{bmatrix} a & b \\ b & d \end{bmatrix}$$

$$\lambda_1 = \frac{1}{2} \left(a + d - \sqrt{a^2 + 4b^2 - 2ad + d^2} \right)$$

$$\lambda_2 = \frac{1}{2} \left(a + d + \sqrt{a^2 + 4b^2 - 2ad + d^2} \right)$$

On ne calcule pas comme cela en pratique

Détecteur de Harris: Algorithme 2

- Plutôt que de calculer les valeurs propres, il est possible de calculer les valeurs suivantes :
 - Trace(M) = $\lambda_1 + \lambda_2 = M_{1,1} + M_{2,2}$
 - Déterminant(M) = $\lambda_1 \lambda_2 = M_{1,1} M_{2,2} M_{1,2} M_{2,1}$
- Et on calcule la réponse suivante :
 - R = Déterminant(M) k (Trace(M))²
 - Les coins correspondent aux maximums locaux de R où
 - R > 0
 - Trace(M) > t
 - Constante k = 0.04 (typiquement)
 - Constante t selon le nombre de points voulus

Code MATLAB:


```
img=imread('lena.png');
imd=double(img);
sigma=1; k=0.04; w=5*sigma; seuil=50; r=6; sze=2*r+1;
dx=[-1 0 1]; dy=dx'; % filtre dérivatif
g = fspecial('gaussian', max(1, fix(w)), sigma); % filtre gaussien
Ix=conv2(imd, dx, 'same');
Iy=conv2(imd, dy, 'same');
Ix2 = conv2(Ix.^2, q, 'same');
Iy2 = conv2(Iy.^2, g, 'same');
Ixy = conv2(Ix.*Iy, q, 'same');
R=Ix2.*Iy2-Ixy.^2-k*(Ix2+Iy2).^2;
R1 = (1000 / (max(max(R)))) *R;
 *****
%***** Seuillage et extraction des points d'intérêt
[u,v]=find(R1<=seuil);</pre>
nb=length(u);
for l=1:nb
 R1(u(1), v(1)) = 0;
end
R11=zeros(m+2*r,n+2*r);
R11(r+1:m+r,r+1:n+r)=R1;
```


Code MATLAB:

```
[m1,n1]=size(R11);
for i=r+1:m1-r
  for j=r+1:n1-r
 fenetre=R11(i-r:i+r,j-r:j+r);
 ma=max(max(fenetre));
 if fenetre(r+1,r+1)<ma
 R11(i,j)=0;
 end
  end
end
R11=R11(r+1:m+r,r+1:n+r);
[x,y]=find(R11);
MX=ordfilt2(R1,sze^2,ones(sze));
R11 = (R1 = MX)&(R1 > seuil);
[x,y]=find(R11);
%******* affichage des points d'intérêt *********
nb=length(x);
imshow(img)
hold on
plot(y,x,'r.')
```

Détecteur de Harris

Quelques exemples

D. Aboutajdine, et al 2, GVIP: September, 2006)

- C'est une nouvelle méthode de détection des points d'intérêts basée sur l'algorithme de Harris.
- L'idée de base est de modéliser l'image sous forme d'une répartition de charges électriques dans un plan surfacique.
- Le niveau de gris de l'image peut se modéliser sous forme d'un ensemble de points des charges électriques uniformément distribuées sur un plan surfacique, dans la balance électrostatique.

Les forces horizontales et verticales(forces attractives):

$$\overrightarrow{F_h} = \vec{F}(q_1/q_0) + \vec{F}(q_5/q_0) = \frac{Kq_0}{d^2}(q_5 - q_1)\vec{X}$$

$$\overrightarrow{F_v} = \vec{F}(q_3/q_0) + \vec{F}(q_7/q_0) = \frac{Kq_0}{d^2}(q_3 - q_7)\vec{Y}$$

Avec:
$$K = \frac{1}{4\pi\varepsilon_0} = Constante$$

$$d = distance entre q_i et q_0$$

Les forces diagonales sont données par :

$$\overrightarrow{F_{d_1}} = \overrightarrow{F}(q_6/q_0) + \overrightarrow{F}(q_2/q_0) = \frac{Kq_0\sqrt{2}}{4d^2}(q_6 - q_2)(\overrightarrow{X} - \overrightarrow{Y})$$

$$\overrightarrow{F_{d_2}} = \overrightarrow{F}(q_4/q_0) + \overrightarrow{F}(q_8/q_0) = \frac{Kq_0\sqrt{2}}{4d^2}(q_4 - q_8)(\overrightarrow{X} + \overrightarrow{Y})$$

 \triangleright La projection de la résultante des forces suivant X donne :

$$F_X \vec{X} = \frac{Kp(i,j)}{d^2} \left(q_5 - q_1 + \frac{\sqrt{2}}{4} (q_6 - q_2 + q_4 - q_8) \right) \vec{X}$$

 \triangleright La projection suivant Y donne :

$$F_Y \vec{Y} = \frac{Kp(i,j)}{d^2} \left(q_3 - q_7 + \frac{\sqrt{2}}{4} (q_2 + q_4 - q_6 - q_8) \right) \vec{Y}$$

Force attractive (qi et q0 ont un signe opposé):

Filtre Horizontal
$$dxa = \begin{pmatrix} \frac{\sqrt{2}}{4} & 0 & -\frac{\sqrt{2}}{4} \\ 1 & 0 & -1 \\ \frac{\sqrt{2}}{4} & 0 & -\frac{\sqrt{2}}{4} \end{pmatrix}$$
Filtre Vertical
$$dya = \begin{pmatrix} \frac{\sqrt{2}}{4} & 1 & \frac{\sqrt{2}}{4} \\ 0 & 0 & 0 \\ -\frac{\sqrt{2}}{4} & -1 & -\frac{\sqrt{2}}{4} \end{pmatrix}$$

Forces repulsives (qi et q0 ont le même signe):

Filtre Vertical
$$dxr = \begin{pmatrix} -\frac{\sqrt{2}}{4} & 0 & \frac{\sqrt{2}}{4} \\ -1 & 0 & 1 \\ -\frac{\sqrt{2}}{4} & 0 & \frac{\sqrt{2}}{4} \end{pmatrix}$$
Filtre Vertical
$$dyr = \begin{pmatrix} -\frac{\sqrt{2}}{4} & -1 & -\frac{\sqrt{2}}{4} \\ 0 & 0 & 0 \\ \frac{\sqrt{2}}{4} & 1 & \frac{\sqrt{2}}{4} \end{pmatrix}$$

Calculer la réponse de détection, en utilisant la relation de Harris déjà citée:

$$R = det(M) - k \cdot Trace^{2}(M)$$

Chercher les maximas locaux, en triant les coins les plus claires, en enlevant les non maximas locaux.

□Code MATLAB

```
img= checkerboard(21,3,3);
k=0.04; sigma=1; seuil=100; r=6; w=5*sigma;
[m,n]=size(img); imd=double(img);
dxa=[-sqrt(2)/4 \ 0 \ sqrt(2)/4 \ ; -1 \ 0 \ 1 \ ; -sqrt(2)/4 \ 0 \ sqrt(2)/4];
\% dxa=[sqrt(2)/4 0 -sqrt(2)/4; 1 0 -1; sqrt(2)/4 0 -sqrt(2)/4];
dya=dxa'; % derivée verticale
g=fspecial('gaussian',max(1,fix(5*sigma)),sigma); % gaussien
Ixa=conv2(imd,dxa,'same');
Iya=conv2(imd,dya,'same');
Ixa2 = conv2(Ixa.^2, g, 'same');
Iya2 = conv2(Iya.^2, g, 'same');
Ixya = conv2(Ixa.*Iya, g, 'same');
R=Ixa2.*Iya2-Ixya.^2-k*(Ixa2+Iya2).^2;
R1=(1000/(max(max(R))))*R; %normalisation
[u,v]=find(R1<=seuil);
nb=length(u);
for k=1:nb
  R1(u(k),v(k))=0;
end
```

□Code MATLAB

```
R11=zeros(m+2*r,n+2*r);
R11(r+1:m+r,r+1:n+r)=R1;
[m1,n1]=size(R11);
for i=r+1:m1-r
  for j=r+1:n1-r
 fenetre=R11(i-r:i+r,j-r:j+r);
 ma=max(max(fenetre));
 if fenetre(r+1,r+1)<ma</pre>
 R11(i,j)=0;
 end
  end
end
subplot(1,2,2); imshow(img)
hold on
R11=R11(r+1:m+r,r+1:n+r);
[x,y]=find(R11);
nb=length(x)
plot(y,x,'.r')
title('detection des points d''interet')
```

Conclusion:

- La méthode électrostatique, donne une bonne performance et les résultats obtenus sont relativement satisfaisantes, dans la comparaison avec ceux qui sont obtenus par l'algorithme de Harris.
- La possibilité d'utiliser cette méthode, pour détecter les points d'intérêt d'une image couleur.
- On peux appliquer cette méthode dans les différents contextes de traitement d'images, et dans la vision par ordinateur ,pour la détection des contours, ainsi que dans la segmentation de l'image.