Traitement d'images Image Processing

Traitement de l'image de bas niveau Low-level image processing

Contours, Régions

DANIEL RACOCEANU
PROFESSEUR, SORBONNE UNIVERSITÉ

1

Traitements bas-niveau

Objectifs:

- ✓ Les traitements « bas-niveau » ont pour but d'extraire l'information utile et pertinente contenue dans l'image en regard de l'application considérée.
- ✓ Ces traitements opèrent sur des données de nature numérique et doivent donc simplifier l'image sans trop la dégrader.
- ✓ Le résultat d'un tel traitement donne une description structurelle de l'image sans qu'il y ait de lien avec le contexte de la scène réelle.
- ✓ Le principal outil utilisé est la segmentation d'image.

S SORBONNE UNIVERSITÉ

_

Plan

- Introduction
- L'approche contour (frontière)
- · L'approche région

3

SORBONNE UNIVERSITÉ

Segmentation : pourquoi laisser un humain le faire, quand l'ordinateur le fait mieux ?

Pourriez-vous marquer manuellement les limites des deux régions anormales ?

Peut-être ...

Etre docteur pourrait aider ...

4

S SORBONNE UNIVERSITÉ

Et... si je vous disais de le faire en 3D ?

Vous auriez encore plus de mal ...

Curiethérapie orale (oral brachytherapy)

Traitement du sarcome oral

1

SORBONNE UNIVERSITÉ

16

Introduction

La segmentation:

La segmentation est un traitement de bas-niveau qui consiste à créer une partition de l'image I en un sous-ensembles R_i appelés régions tels que :

$$\forall i, R_i \neq \emptyset$$

 $\forall i, j \ (i \neq j), R_i \cap R_j = \emptyset$
 $I = \bigcup_i R_i$

- Les régions doivent correspondre à des objets ou des parties d'objets de la scène réelle.
- Deux approches (duales):
 - ◆ L'approche contour (ou frontière),
 - ◆ L'approche région.

1

Définition:

- ✓ Un contour correspond à une variation d'intensité ou à une discontinuité entre les propriétés de deux ensembles de points.
- ✓ Les méthodes de détection de contours ne conduisent pas directement à une segmentation de l'image car les contours sont rarement connexes.
- ✓ Il faut souvent procéder à une étape de fermeture de contours.

23

SORBONNE UNIVERSITÉ

23

L'approche contour

Les différentes étapes de la détection de contours :

- a) Filtrage
- b) Calcul du module et de la direction du gradient
- c) Extraction des maximums locaux ou des passages par zéro
- d) Seuillage simple ou seuillage par hystérésis
- e) Fermeture de contours et élimination du bruit
- f) Suivi et localisation des contours

25

Différents types de contours : marche, toit et pointe.

La fonction d'intensité au voisinage d'un contour en marche et ses dérivées première et seconde.

26

L'approche contour

- a) Filtrage:
 - Les contours représentent des hautes fréquences de l'image.
 - Un filtrage passe-haut est donc utilisé.
 - L'opérateur de dérivation permet ce filtrage.
 - Deux approches :
 - Estimation de la dérivée première (détermination des extréma locaux dans la direction du gradient)
 - Estimation de la dérivée seconde (détermination des passages par zéro du laplacien)

S SORBONNE UNIVERSITÉ

- a) Filtrage:
 - Deux approches :
 - Estimation de la dérivée première Gradient d'une image

Le gradient d'une image est le vecteur $\nabla I(x,y)$ défini par :

$$\nabla I(x,y) = (\frac{\partial I(x,y)}{\partial x}, \frac{\partial I(x,y)}{\partial y})^t.$$

Il est donc caractérisé par un module m et une direction ϕ dans l'image :

$$m = \sqrt{\left(\frac{\partial I(x,y)}{\partial x}^2 + \frac{\partial I(x,y)}{\partial y}^2\right)},$$

$$\phi = \arctan(\frac{\partial I(x,y)}{\partial y}/\frac{\partial I(x,y)}{\partial x}).$$

- La direction du gradient maximise la dérivée directionnelle.
- $rac{1}{2}$ La dérivée de I(x,y) dans une direction donnée d s'écrit :

$$\nabla I(x,y) \cdot d$$
.

 $\nabla I'(x,y) = \nabla (I(x,y)*h(x,y)) = \nabla I(x,y)*h(x,y) = I(x,y)*\nabla h(x,y).$

G

- 2

28

L'approche contour

- a) Filtrage Deux approches :
 - Estimation de la dérivée première,
 - Estimation de la dérivée seconde Laplacien d'une image

Le laplacien d'une image d'intensité I(x,y) est défini par :

$$\nabla^2 I(x,y) = \frac{\partial^2 I(x,y)}{\partial x^2} + \frac{\partial^2 I(x,y)}{\partial y^2}.$$

- Invariant aux rotations de l'image.
- Le laplacien est souvent utilisé en amélioration d'images pour accentuer l'effet de contour :

$$I'(x,y) = I(x,y) - c\nabla^2 I(x,y).$$

- Sensibilité au bruit accrue par rapport au gradient.
- Te laplacien d'une image filtrée :

 $\Delta I'(x,y) = \Delta I(x,y) * h(x,y) = I(x,y) * \Delta h(x,y).$

S SORBONNE UNIVERSITÉ

L'approche contour Lissage des approximations de la dérivée première -1 -1 -2 -1 0 0 0 -3 -3 -1 -1 0 0 0 0 0 0 0 1 0 -3 0 -3 5 1 2 Prewitt Roberts Kirsch Sobel vertical vertical vertical vertical 0 0 -3 5 0 -2 0 2 0 0 -3 0 5 -1 1 1 -1 0 1 -1 0 1 0 -1 0 -3 -3 5 Prewitt Sobel Roberts Kirsch SORBONNE UNIVERSITÉ horizontal horizontal horizontal horizontal

30

L'approche contour

· Autres directions :

- Autres filtres :
 - Filtre de Asfar : les cœfficients sont déterminées en fonction de la taille du filtre.
 - Filtre de Rosenfeld : les cœfficients sont déterminées en fonction de la taille du filtre et du contenu de l'image (adaptatif).

31

S SORBONNE UNIVERSITÉ

• Exemple

• Exemple

• Prewitt 0°

• Exemple

• Laplacien

• Laplacien

• Assage par zéro de la dérivée seconde

• Significant de la dérivée seconde

Extraction de maximums locaux

Gradient horizontal:

0	6	18	42	60	42	18	6	0	Seuil	0	0	0	0	0	0	0	0	0
0	12	36	84	120	84	36	12	0	entre 84	0	0	0	0	1	0	0	0	0
0	18	54	126	180	126	54	18	0	et 120	0	0	0	1	1	1	0	0	0

Maximum locaux dans la direction du gradient :

0	0	0	0	60	0	0	0	0	Seuil	0	0	0	0	1	0	0	0	0
0	0	0	0	120	0	0	0	0	entre 0	0	0	0	0	1	0	0	0	0
0	0	0	0	180	0	0	0	0	et 60	0	0	0	0	1	0	0	0	0

39

S SORBONNE UNIVERSITÉ

Seuillage par hystérésis

0	0	0	0	60	0	0	0	0	Seuil	0	0	0	0	1	0	0	0	0
0	0	90	0	120	0	0	0	0	entre 0	0	0	1	0	1	0	0	0	0
0	0	0	0	180	0	0	0	0	et 60	0	0	0	0	1	0	0	0	0
	Maximum locaux																	

Seuillage par hystérésis :

2 seuils S_b et S_h I'(x,y) = 1 si $I(x,y) > S_h$ OU si $I(x,y) > S_b$ ET un voisin de $I(x,y) > S_h$

$S_b = 120$	0	0	0	0	0	0	0	0	0
ET	0	0	0	0	1	0	0	0	0
$S_b = 90$	0	0	0	0	1	0	0	0	0

$$S_{h} = 105 \\ ET \\ S_{b} = 45 \\ \hline$$

10

40

SORBONNE UNIVERSITÉ

Seuillage local par hystérésis

Dans cette technique de seuillage, le traitement n'est pas identique en tout point de l'image. On s'intéresse ici aux pixels avoisinant les contours les plus significatifs de l'image.

Garder les contours les plus forts de l'image mais en essayant d'assurer leur continuité. Deux seuils sont nécessaires : un seuil haut S_h et un seuil bas S_b .

Le seuil haut va servir à sélectionner les contours les plus significatifs dans l'image du module du gradient. Ces contours sont contenus dans l'image résultante en noir et blanc. Le seuil bas permet de mettre en évidence des contours moins forts de l'image. Ces contours sont conservés dans l'image résultante seulement s'ils sont situés dans le voisinage des contours les plus significatifs mis en évidence par le seuillage avec $S_{\rm h}.$

Généralement le voisinage est défini par les huit voisins.

Seuil haut (72 %)

41

Critère de détection (Canny)

- ✓ Détection : le filtre doit répondre fortement sur les zones de transition et être robuste au bruit.
- ✓ Localisation : le filtre doit détecter la position du point de contour aussi précisément que possible (techniques sub-pixel).
- ✓ Unicité : le filtre doit donner une réponse unique au voisinage d'un contour unique.
- ✓ L'optimisation de ces critères conduit à une équation différentielle dont la solution est le filtre qui permet la détection du contour.

42

SORBONNE UNIVERSITÉ

42

L'approche contour

- Filtre de Canny
- Filtre de Deriche
- Filtre de Shen-Castan
- Remarques:
 - Plus la taille du filtre est importante, moins le gradient est sensible au bruit.
 - Plus la taille du filtre est importante, plus le temps de calcul est élevé (méthode des petits noyaux) et moins bonne est la détection.
 - Les outils de vision industrielle utilisent la méthode basée sur le gradient directionnel.
 - Sous Matlab : edge detection

43

- Dérivée première
 - Méthode de base opérateur de Roberts
 - Filtre de Prewitt
 - Filtre de Sobel
- Filtre de Canny Dérivée seconde

 $\mathbf{G_x} = \begin{bmatrix} -1 & 0 & +1 \\ -1 & 0 & +1 \\ -1 & 0 & +1 \end{bmatrix} * \mathbf{A} \quad \text{et} \quad \mathbf{G_y} = \begin{bmatrix} -1 & -1 & -1 \\ 0 & 0 & 0 \\ +1 & +1 & +1 \end{bmatrix} * \mathbf{A}$

45

- Dérivée première
 - Méthode de base opérateur de Roberts
 - Filtre de Prewitt
 - Filtre de Sobel
 - Filtre de Canny
- Dérivée seconde

46

L'approche contour

- Dérivée première
 - Méthode de base opérateur de Roberts
 - Filtre de Prewitt
 - Filtre de Sobel
 - Filtre de Canny
- Dérivée seconde

$$\mathrm{G}_x = [\, -1 \quad 0 \quad 1 \,]$$

$$\mathrm{G}_x = [\,-1 \quad 0 \quad 1\,] \qquad ; \qquad \mathrm{G}_y = \left[egin{array}{c} 1 \ 0 \ -1 \end{array}
ight]$$

- •Suivi (poursuite) de contours
 - Connaître le chaînage des points de contours
 - Permet de repérer une région dans l'image

18

S SORBONNE UNIVERSITÉ

48

L'approche contour

- •Fermeture de contours
 - Recherche du meilleur chemin entre deux extrémités
 - Recherche du meilleur chemin à partir d'une extrémité et des maximums locaux du module du gradient

49

S SORBONNE UNIVERSITÉ

- Définition
- La classification de pixels
- La fusion / séparation
- La croissance de régions (agrégation de pixels)

52

SORBONNI UNIVERSITI

52

L'approche région

Définition

- Une région est un ensemble de pixels connexes ayant des propriétés communes qui les différencient de celles des autres régions.
- Les méthodes segmentation en régions se divisent principalement en deux familles :
 - Les méthodes qui ne tiennent pas compte de la disposition spatiale des pixels, comme la classification de pixels.
 - Les méthodes qui tiennent compte de la disposition spatiale des pixels, comme la croissance de région ou la fusion/séparation.

53

La classification de pixels

- Utilisation de l'histogramme pour déterminer un ou plusieurs seuils (manuellement ou automatiquement)
- Seuillage afin d'extraire des pixels ayant des niveaux proches
- Opérateurs morphologiques pour reconstruire les régions
- Étiquetage en composante connexe pour identifier les différentes régions
- Les outils de vision industrielle utilisent la méthode basée sur la classification de pixels

54

SORBONNI

54

L'approche région

Le seuillage de l'image :

- Seuillage simple
 - Manuel
 - Automatique : détection de vallées, minimisation de variance, maximisation de l'entropie
 - Dynamique (ou adaptatif)
 - Par pourcentage de population
- Double seuillage
 - Deux seuils qui définissent un intervalle
- Multi-seuillage
 - Plusieurs paires de seuils qui définissent plusieurs classes

55

5

Le seuillage de l'image :

- Seuillage simple
- Double seuillage
- Multi-seuillage

5

56

L'approche région

Le seuillage de l'image :

- Seuillage simple
- Double seuillage
- Multi-seuillage

57

L'approche région

Le seuillage de l'image :

Seuillage simple
Double seuillage
Multi-seuillage

Seuillage

Seuillage Classique

Seuillage Hat

Seuillage Multiple

La morphologie mathématique binaire

- Modification d'un ensemble géométrique
- Application d'un élément de morphologie de géométrie connue appelé élément structurant, centré en chaque pixel
- Opérateur de la théorie des ensembles : union, intersection, inclusion, exclusion, complémentation de l'élément...
- Utilisation des opérateurs min et max pour les traitement des images :
- Convention : les pixels en blanc (état logique 1) représentent les formes et les pixels en noir (état logique 0) représentent le fond.

61

61

S SORBONNE UNIVERSITÉ

Erosion

- Cette opération correspond à l'opérateur d'inclusion ou l'opérateur mathématique min
- Elle permet d'éroder les formes, c'est à dire diminuer leur taille. Les éléments de petites tailles disparaissent

03

S SORBONNE UNIVERSITÉ

Dilatation

- Cette opération correspond à l'opérateur d'intersection ou l'opérateur mathématique max
- Elle permet de dilater les formes, c'est à dire augmenter leur taille. Les « trous» de petites tailles disparaissent

64

S SORBONNE UNIVERSITÉ

64

L'approche région

Ouverture

- C'est une érosion suivie d'une dilatation
- Cette opération permet de supprimer les éléments de petites tailles comme le bruit tout en conservant la taille des formes

inage binar

S SORBONNE UNIVERSITÉ

L'approche région Fermeture - C'est une dilatation suivie d'une érosion - Cette opération permet de supprimer les « trous » de petites tailles tout en conservant la taille des formes Image binaire Dilatation Erosion

66

Autres méthodes de la famille Morphologie Mathématique

- Tout ou rien (hit or miss)

Hit-or-miss: Definition

Hit-or-miss requires matching the structuring element to pixels both inside and outside a region.

The erosion operator takes a structuring element and finds all pixels where that element would fit inside given regions. The dilation operator can be viewed as a dual to the erosion operator. It takes a structuring element and finds all pixels where that element would fit in the complement (i.e., outside) of given regions. The outside pixels are the complement of the dilation. The hit-or-miss transform combines these ideas by finding pixels at which certain neighbors are inside the given regions and certain neighbors are outside.

The hit-or-miss transform is defined as

$$A' = A \otimes B = (A \text{ eroded by } B_{\text{in}}) \cap (A^{\text{C}} \text{ eroded by } B_{\text{out}})$$

where A° is the complement of A. The result of applying the hit-or-miss transform to the image A is the image A'. A point is in A' only if B_{In} translated to the point is inside A and B_{out} translated to the point is outside A.

In this example, the hit-or-miss transform finds all pixels that are inside A' and have right-side neighbors outside A'.

Original image (A)

Structuring element (B)

 $A' = A \otimes B$

73

Hit-or-miss: Rotation Example

Union the results of the hit-or-miss operations to find the complete region boundary.

Autres méthodes de la famille Morphologie Mathématique

We apply this procedure to the image shown at left. The rotated versions of the structuring element \mathcal{B}_{1} are \mathcal{B}_{1} through \mathcal{B}_{4} shown on the previous page. The four intermediate transforms are shown

The final result is the region boundary A', the union of A₁ through A₄.

74

L'approche région

Autres méthodes de la famille Morphologie Mathématique

- Tout ou rien (hit or miss) détection de points multiples (nœuds de structures)

Hit-or-miss: Multiple Points Example

The hit-or-miss transform can also be used to detect "multiple points" in thin regions.

In this example, the input image is a binary image containing several thin regions. We use the hit-or-miss transform to identify "multiple points" in these regions. The images below show the original image, the points detected by the hit-or-miss operator, and the detected points overlaid on the original image.

75

Autres méthodes de la famille Morphologie Mathématique

- Amincissement destructures (thinning)

Thinning: Definition

Thinning subtracts the results of hit-or-miss from the original image.

The thinning operator, ⊗ is defined as

$$A' = A - (A \otimes B)$$

where $B = \{B_{in}, B_{out}\}$ is a tri-state structuring element. Pixels that pass the hit-or-miss filter are subtracted from the original image, A. Thinning is typically used to

- find region skeletons (see the <u>section on skeletons</u> in this chapter)
- · find centroid points
- · perform boundary detection
- · prune regions

The example below illustrates the effect of the thinning operation. The yellow pixels in the original image indicate the pixels that pass the hit-or-miss transform using the specified structuring element.

76

L'approche région

Autres méthodes de la famille Morphologie Mathématique

- Amincissement de

Thinning: Rotating Structuring Elements

 $A \otimes B$

structures (thinning)

Rotate the hit-or-miss structuring element to remove "burr" pixels from a region.

The thinning example shows how thinning can be used to remove "burr" pixels from the right-hand side of a region. More commonly, we need to perform such a removal on all sides of a region. This can be accomplished by performing three more thinning transforms with successive 90 rotated versions of the structuring element \vec{B} . These are performed in sequence, that is, the output of one thinning step is the input to the next.

The overall transform is given by

 $A' = \left(\left(\left(\left(A \otimes B_1\right) \otimes B_2\right) \otimes B_3\right) \otimes B_4\right)$

Autres méthodes de la famille Morphologie Mathématique

- Épaississementde structures (thickening)

Thinning's Dual: Thickening

Thickening adds the results of hit-or-miss to the original image.

The dual of thinning is thickening, which is defined as

 $A' = A \cup (A \otimes B)$

where $B = (B_{20}, B_{00})$ is a tri-state structuring element. Pixels that pass the hit-or-miss filter are added to the original image, A. Thickening is typically used to

- · find the convex hull of a region
- find the skeleton by zone of influence (See <u>Dougherty, 1992</u>)

The example below illustrates the effect of the thickening operation. The yellow pixels in the original image indicate the pixels that pass the hit-or-miss transform using the specified structuring element.

Original image (A)

Structuring element (B)

A thickened with B

78

78

L'approche région

- ·La fusion / séparation :
 - Séparation (arbre quaternaire (quadtree)) :
 - L'image est divisée en 4 si les caractéristiques des pixels sont différentes
 - · L'opération est réitérée sur les zones divisées
 - Sous Matlab : qtdecomp
 - Séparation et fusion (split and merge) :
 - A la fin de l'étape de division, les région voisines ayant des caractéristiques communes sont fusionnées

82

82

SORBONNE

L'approche région

- Exemple :
 - Critère de séparation :
 - -Étendue, e = max min
 - Séparation si e > S
 - ·Critère de fusion :
 - -e = max min
 - -Fusion si e ≤ S

Image monochrome codée sur 4 bits

83

S SORBONNE UNIVERSITÉ

Arbre quaternaire (arbre Q) / quadtree

87

S SORBONNE UNIVERSITÉ

- Le premier pixel sélectionné est un germe
- On ajoute à la région correspondante les pixels voisins ayant des caractéristiques communes et qui n'appartiennent pas à une autre région
- L'opération est réitérée sur les pixels ajoutés à la région
- Si aucun pixel n'est ajouté, un nouveau germe est déterminé
- Lorsqu'une étape préalable de séparation est opérée, la croissance de régions s'applique aux régions ainsi formées

88

SORBONNE

88

Croissance de région / seed region growing

Exemple

- Critère de croissance :
 - -e = max min
 - Fusion si e ≤ S
- Paramètres :
 - Point(s) de départ : germe
 - Sens de parcours de l'image
 - Connexité du voisinage
 - Ordre d'analyse du voisinage

Image monochrome codée sur 4 bits

89

Fusion

- -Germe : en haut à gauche, S = 3
- -Sens de parcours de l'image : de gauche à droite et de haut en bas
- -Ordre d'analyse des voisins : droite, bas, gauche et haut (voisinage 4)

Région 2

S SORBONNE UNIVERSITÉ

90

Croissance de région / seed region growing

Fusion

- Germe : en haut à gauche , S = 3
- Sens de parcours de l'image : de gauche à droite et de haut en bas
- Ordre d'analyse des voisins : droite, bas, gauche et haut (voisinage 4)

Région 4

91

S SORBONNE UNIVERSITÉ

Fusion

- Germe : en haut à gauche , S = 3
- Sens de parcours de l'image : de gauche à droite et de haut en bas
- Ordre d'analyse des voisins : droite, bas, gauche et haut (voisinage 4)

Régions 5, 6, 7

Régions 8, 9 et 10

S SORBONNE UNIVERSITÉ

92

Croissance de région / seed region growing

Autre paramétrage

- Germe : en haut à gauche , S = 3
- Sens de parcours de l'image : de haut en bas et de gauche à droite
- Ordre d'analyse des voisins : bas, gauche, haut et droite (voisinage 4)

Région 1

Région 2

S SORBONNE UNIVERSITÉ

Autre paramétrage

- Germe : en haut à gauche , S = 3
- Sens de parcours de l'image : de haut en bas et de gauche à droite
- Ordre d'analyse des voisins : bas, gauche, haut et droite (voisinage 4)

Région 3

Région 4

SORBONNE UNIVERSITÉ

94

Croissance de région / seed region growing

Autre paramétrage :

- Germe : en haut à gauche , S = 3
- Sens de parcours de l'image : de haut en bas et de gauche à droite
- Ordre d'analyse des voisins : bas, gauche, haut et droite (voisinage 4)

Régions 5, 6

Régions 7 et 8

S SORBONNE UNIVERSITÉ

Seed region growing (croissance de régions)

https://www.youtube.com/watch?v=R-IBsqAvSTA

S SORBONNE UNIVERSITÉ

Seeded region growing (Adam's algorithm)

- 1) For each pixel a vector V(x, y) (usually intensity + other characteristics) is defined.
- 2) Calculate the characteristic vector of each class:

$$V_K = \underset{k \in K}{mean} \big(V(x_k, y_k) \big)$$

- 3) Locate the pixels $(x_p,\,y_p)$ that adjoin at least one class.
- 4) For each pixel in (3) we calculate:

$$\delta_K(x_p, y_p) = ||V(x_p, y_p) - V_k||$$

5) The pixel (xp, yp) is assigned to class C which satisfies:

$$C(x_p, y_p) = \arg\min_{k} \left\{ \delta_k(x_p, y_p) \right\}$$

6) Repeat steps (2) - (5) until all the pixels in the image have been assigned to a class.

98

SORBONNE UNIVERSITÉ

98

Contours actifs

99

S SORBONNE UNIVERSITÉ

Modèle de contour actif basé sur le champ aléatoire de Markov (MRF) pour la segmentation des régions lésionnelles dans l'IRM du sein.

100

100

Segmentation par ligne de séparation des eaux (watershed) DANIEL RACOCEANU PROFESSEUR. SORBONNE UNIVERSITÉ

