Traitement d'images Image Processing

Méthodes de haut niveau en traitement d'images

High-level image processing

recherche de motifs, classification de données pattern detection, data classification

DANIEL RACOCEANUPROFESSEUR, SORBONNE UNIVERSITÉ

1

Plan

Introduction

La recherche de motifs

La classification de données

- Attributs de formes
- Attributs de couleur
- Attributs de texture

S SORBONNE UNIVERSITÉ

Introduction

Les traitements haut-niveau ont pour but de donner une représentation symbolique de l'image où un lien existe avec la scène observée.

Ils s'appliquent sur :

- Le pixel,
- Le voisinage du pixel,
- Une fenêtre locale de l'image,
- Une région (ou contours) extraite d'une phase de segmentation,
- L'image elle-même.

SORBONNE

3

Introduction

Recherche de motifs (Template matching)

- Corrélation bidimensionnelle
- Corrélation normalisée
- La recherche géométrique

Classification de données

- Extraction de caractéristiques
 - Prise de mesures sur l'image et génération d'un vecteur d'attributs
- Outils de classification
 - Définition de critères concernant les mesures et l'élaboration d'un classifieur

S SORBONNE UNIVERSITÉ

U

Recherche de motifs (template matching)

- La recherche de motifs est une technique de traitement d'images destinée à trouver de petites parties d'une image qui correspondent à une image-modèle.
- Elle peut être utilisée dans les systems de production dans le cadre du contrôle qualité, pour le protocole de navigation (reconnaissance d'environnement / d'obstacles) d'un robot mobile ou comme un moyen de détecter les contours dans une image.
- Les principaux vérous / défis technologiques de la recherche de motifs :
 - · L'occlusion,
 - · La détection de transformations non rigides,
 - · Le changements de l'éclairage et de fond,
 - · L'encombrement du fond,
 - Les changements d'échelle.

S SORBONNE UNIVERSITÉ

_

La recherche de motifs (template matching)

Etapes de la recherche de motifs

- Le but de la recherche de motifs est de localiser, dans une image, des formes représentées par un motif préalablement appris.
- L'approche par corrélation consiste à déplacer le motif appris sur l'image et calculer une fonction de ressemblance au voisinage de chaque pixel.
- L'image de corrélation ainsi obtenue est ensuite analysée afin de détecter les maximums locaux supérieurs à un seuil de ressemblance prédéfini.
- Cette approche peut être précédée d'une étape de segmentation où les formes à reconnaitre sont d'abord détectées.

SORBONNE UNIVERSITÉ

La recherche de motifs Corrélation 1D Signal 300 200 100 60 Modele 160 200 100 140 0 x 10⁵ 20 Correlation 100 120 S SORBONNE UNIVERSITÉ

We show that sentiment polarity of Twitter peaks implies the direction of cumulative abnormal returns.

OPEN ACCESS

Citation: Ranco G. Aleksovski D. Caldarelli G. Grčar

RESEARCH ARTICLE

The Effects of Twitter Sentiment on Stock Price Returns

Gabriele Ranco¹, Darko Aleksovski²*, Guido Caldarelli^{1,3,4}, Miha Grčar², Igor Mozetič²

1 IMT Institute for Advanced Studies, Piazza San Francesco 19, 55100 Lucca, Italy, 2 Jožef Stefan Institute, Jamova 39, 1000 Ljubljana, Slovenia, 3 Istituto dei Sistemi Complessi (ISC), Via dei Taurini 19, 00185 Rome, Italy, 4 London Institute for Mathematical Sciences, 35a South St. Mayfair, London W1K 2XF, United Kingdom

* darko.aleksovski@ijs.si

Abstract

Social media are increasingly reflecting and influencing behavior of other complex systems. In this paper we investigate the relations between a well-known micro-blogging platform Twitter and financial markets. In particular, we consider, in a period of 15 months, the Twitter volume and sentiment about the 30 stock companies that form the Dow Jones Industrial

14

La recherche de motifs (template matching)

Problème : localiser un objet, décrit par un motif t[x,y], dans l'image s[x,y]

Exemple:

s[x,y]

SORBONNE UNIVERSITÉ

18

La recherche de motifs

Recherche de la meilleure correspondance en minimisant l'erreur guadratique moyenne :

$$\begin{split} E\Big[\,p,q\,\Big] &= \sum_{x=-\infty}^\infty \sum_{y=-\infty}^\infty \Big[\,s[\mathbf{x},\mathbf{y}] - t\Big[\,x-p,y-q\,\Big]\Big]^2 \\ &= \sum_{x=-\infty}^\infty \sum_{y=-\infty}^\infty \Big|\,s[\mathbf{x},\mathbf{y}]\Big|^2 + \sum_{x=-\infty}^\infty \sum_{y=-\infty}^\infty \Big|\,t[\mathbf{x},\mathbf{y}]\Big|^2 - 2\sum_{x=-\infty}^\infty \sum_{y=-\infty}^\infty s[\mathbf{x},\mathbf{y}] \cdot t\Big[\,x-p,y-q\,\Big] \end{split}$$

cela correspond à maximiser la zone de correlation :

$$r[p,q] = \sum_{x=-\infty}^{\infty} \sum_{y=-\infty}^{\infty} s[x,y] \cdot t[x-p,y-q] = s[p,q] * t[-p,-q]$$

La zone de correlation est équivalente à une convolution de l'image s[x,y] par la réponse impulsionnelle t[-x,-y]

20

SORBONNE

20

La recherche de motifs

Selon l'inégalité Cauchy-Schwarz

$$r[p,q] = \sum_{x = -\infty}^{\infty} \sum_{y = -\infty}^{\infty} s[x,y] \cdot t[x - p, y - q] \le \sqrt{\left(\sum_{x = -\infty}^{\infty} \sum_{y = -\infty}^{\infty} \left| s[x,y] \right|^{2}\right) \left(\sum_{x = -\infty}^{\infty} \sum_{y = -\infty}^{\infty} \left| t[x,y] \right|^{2}\right)}$$

Egalité, ssi
$$s[x,y] = \alpha \cdot t[x-p,y-q]$$
 avec $\alpha \ge 0$

Méthodologie de recherche d'adéquation de motifs :

$$\frac{1}{s[x,y]} t[-x,-y] \qquad \text{Recherche sommets(s)} \qquad \qquad Localisation d'object(s) p,q$$

Supprimer la moyenne avant la recherche de motifs afin d'éviter un biais vers des zones brillantes de l'image

Correlation de phase

Implémentation efficiente utilisant la transformée de Fourier discrète (DFT)

Corrélation de phase

$$H\left(e^{j\omega_{x}}, e^{j\omega_{y}}\right) = \frac{1}{\left|S\left(e^{j\omega_{x}}, e^{j\omega_{y}}\right)\right| T\left(e^{j\omega_{x}}, e^{j\omega_{y}}\right)}$$

34

S SORBONNE UNIVERSITÉ

34

. .

MIMO convolution

Single-input-single-output: f[x,y] and g[x,y] are arrays of scalar values

$$g[x,y] = \sum_{v=0}^{N-1} \sum_{v=0}^{L-1} f[x',y'] \cdot h[x-x',y-y']$$

Multiple-input-multiple-output convolution:

La recherche de motifs

Normalisation:

- -On suppose que le modèle de taille $M \times N$ possède les valeurs maximales
- –Si la valeur maximale est 255, la valeur maximale de la corrélation est $C_{max} = M \times N \times 255 \times 255$
- -Afin d'obtenir une corrélation normalisée entre 0 et 1, il suffit de diviser par C_{max}
- Exemple : $C_{max} = 5 \times 5 \times 255 \times 255 = 1625625$ et C = 433500/1625625 = 0,267

Normalisation par rapport au modèle :

- $-C_{max} = 255 \times \sum_{i} \sum_{i} h(i,j)$
- Exemple : $C_{max} = 255 \times (5 \times 85 + 20 \times 170) = 975375$ et C = 433500/ 975375 = 0,444

46

S SORBONNE UNIVERSITÉ

La recherche de motifs

Corrélation normalisée

$$g(p,q) = \frac{1}{M \times N} \sum_{i} \sum_{j} \frac{\left(f(p+i,q+j) - \mu_{f}(p,q)\right) \times (h(i,j) - \mu_{h})}{\sigma_{f}(p,q) \times \sigma_{h}}$$

$$\mu_{f}(p,q) = \frac{1}{M \times N} \sum_{i} \sum_{j} f(p+i,q+j)$$

$$\sigma_{f}(p,q) = \left(\frac{1}{M \times N} \sum_{i} \sum_{j} (f(p+i,q+j) - \mu_{f}(p,q))^{2}\right)^{\frac{1}{2}}$$

$$\mu_{h} = \frac{1}{M \times N} \sum_{i} \sum_{j} h(i,j)$$

$$\sigma_{h} = \left(\frac{1}{M \times N} \sum_{i} \sum_{j} (h(i,j) - \mu_{h})^{2}\right)^{\frac{1}{2}}$$

Exemple : étude du mouvement des glaciers

Deux images séparées de une semaine du glacier de Bionassay.

En bas, intercorrélation pour la
détection de
mouvement.
La position du
maximum
d'intercorrélation sur
des zones de
32 x 32 pixels est
analysée sur chaque
zone de l'image à
droite.

51

51

Ex: Recherche de pattern dans un paysage

Resource Image

Result Image

52

S SORBONNE UNIVERSITÉ

Ex : Recalage

L'image ci-dessus au-dessus de Colorado Springs est tournée et décalée par rapport à l'image de gauche.

54

S SORBONNE UNIVERSITÉ

Ex: Recalage (Registration)

1975

Satellite images of Dead Sea, United Nations Environment Programme (UNEP) website

S SORBONNE UNIVERSITÉ

56

Ex: Recalage (Registration)

IKONOS images of Iran's Bushehr nuclear plant, GlobalSecurity.org

S SORBONNE UNIVERSITÉ

Ex: Recalage (Registration)

Satellite imagery of Sendai Airport before and after the 2011 earthquake

58

SORBONNE UNIVERSITÉ

58

Landsat-7 Satellite System

New Orleans, before and after Katrina 2005 (from the USGS Landsat website)

S SORBONNE UNIVERSITÉ

____ 59

Automatic Image Registration Components

- 0. Pre-processing
 - · Image enhancement, cloud detection, region of interest masking
- 1. Feature extraction (control points)
 - · Corners, edges, wavelet coefficients, segments, regions, contours
- 2. Feature matching
 - 2.1. Spatial transformation (prior knowledge)
 - 2.2. Similarity metric (correlation, mutual information, Hausdorff distance, discrete Gaussian mismatch)
 - 2.3. Search strategy (global vs. local, multi-resolution, optimization)
- 3. Resampling

30

SORBONNE

60

Example of Image Registration Steps

Feature extraction

Feature matching

S SORBONNE UNIVERSITÉ

Resampling

Registered images after transformation

Zitova, B. and Flusser, J. (2003) Image Registration Methods A Survey. Image and Vision Computing

62

62

Rigid Transformation

Distances between all points remain constant.

6 degrees of freedom

S SORBONNE UNIVERSITÉ

63

La classification de données Schéma général Extraction de caractéristiques Extraction de caractéristiques (génération d'attributs ou primitives) Attributs de forme, de couleur, de texture, de mouvement... Méthodes de classification

68

La classification de données Génération des attributs \mathbf{x}_0 X_1 Prétraitements : X_2 Extraction de Analyse et Mesures Filtrage contours, régions pour la Opération morpho. points caractéristiques constitution du vecteur Opération math. Attributs de formes (régions ou contours) Mesures métriques Caractéristiques topologiques Caractéristiques locales Attributs de couleur · Attributs de texture S SORBONNE UNIVERSITÉ 71

La classification de données

Méthodes de classification

- Partitionner un ensemble de données en groupes ou **classes**, grâce à l'exploitation de leur similarité
- Phase d'apprentissage
 - · Prise de connaissance : organisation en modèles puis en classes
 - Différents types d'apprentissage
 - Supervisé : définition des différentes classes entièrement basée sur des prototypes, qui sont des échantillons de classe connue on donne par chaque exemple sa classe
 - Non supervisé : aucune connaissance a priori sur les classes, le classifieur est autonome
 - · Semi supervisé : connaissance partielle
- Phase de décision
- · Le système identifie la classe du vecteur présenté

SORBONNE UNIVERSITÉ

/2

72

La classification de données

Rôle du classifieur :

le système doit être capable de déterminer si le vecteur :

- ✓ appartient à une classe
- √ n'est pas parfaitement conforme
- ✓ est à la frontière
- √ n'appartient pas à des classes connues
- √ appartient à plusieurs classes
- √ impossible à traiter

76

S SORBONNE UNIVERSITÉ

La classification de données

Les différentes approches :

- Approche structurelle
 - Arbre ou graphe de décision
 - Critère de distance
- Approche syntaxique
- -Utilisation d'une « grammaire »
- Approche statistique
- -Les plus utilisées de nos jours
- -Basée sur la règle de Bayes

77

SORBONNE

77

La classification de données

81

Attributs de formes

Mesures métriques effectuées sur des régions ou des contours

- Mesure de distance
- Mesure de périmètre
- Calcul de surface
- Moments invariants
- Moments d'ordre 2
 - Largeur et hauteur de la forme
- Mesures invariantes
 - Compacité
 - Elongation

S SORBONNE UNIVERSITÉ

30

83

Attributs de formes

Extraction des cavités nord, sud, est, ouest et centre

Ouest

Un pixel P appartient à une cavité de direction ϑ (est, ouest, sud, nord ou centre) si P n'appartient pas au tracé et si, en partant de P, on ne rencontre pas le tracé dans la direction ϑ mais dans les autres directions.

90

90

S SORBONNE UNIVERSITÉ

Attributs de formes

Calcul du pourcentage de cavité

$$\theta_{\%} = \frac{\sum_{\theta}}{\sum_{centre} + \sum_{nord} + \sum_{sud} + \sum_{est} + \sum_{caest}}$$

Centre = 0,2349

Ouest = 0,3583

Est = 0,2407

Nord = 0,0485

Sud = 0,1176

S SORBONNE UNIVERSITÉ

91

Attributs de formes

- Vecteurs d'attributs
 - ◆ V = [Est Ouest Sud Nord Centre]
 - Vecteur d'attributs du "6" :

[0,4393 0 0 0 0,5603]

• Vecteur d'attributs du "2" :

 $[0,2407 \quad 0,3583 \quad 0,1176 \quad 0,0485 \quad 0,2349]$

• Vecteur d'attributs du "9" :

[0,0147 0,4772 0 0,0369 0,4711]

• Vecteur d'attributs du "6" :

[0,6102 0 0,0307 0 0,3588]

• Vecteur d'attributs du "7" :

[0,2376 0,6205 0 0 0,1418]

92

SORBONNE

92

Attributs de formes

Espace de décision

93

S SORBONNE UNIVERSITÉ

Attributs de couleur

- Représentation de la couleur
 - Une image numérique couleur est un ensemble de pixels organisés sous la forme d'une matrice.
 - Chaque pixel est caractérisé par :
 - Ses coordonnées dans l'image
 - Ses niveaux de composantes couleur
 - Autres caractéristiques
 - Attributs calculés dans un voisinage du pixel (moyenne, variance, attribut statistiques, attributs de texture)

SORBONNE UNIVERSITÉ

94

Attributs de couleur

- Représentation de la couleur
- Les images numériques couleur sont acquises par des dispositifs qui codent la couleur dans l'espace (R,G,B).
- Les pixels de l'image donnent naissance à des points qui sont représentés dans un espace tridimensionnel et dont les coordonnées sont les niveaux des trois composantes couleur correspondantes.
- L'image numérique couleur donne naissance à des nuages de points dans cet espace.

95

S SORBONNE UNIVERSITÉ

• Représentation de la couleur

Image couleur numérique

**Sécretaire de la couleu

Attributs de couleur

- ·Les espaces couleur
 - Il existe un grand nombre d'espaces couleur autre que l'espace d'acquisition (R,G,B).
 - Le choix d'un espace couleur est une étape importante dans la réussite d'une application.
 - Aucun espace ne permet d'obtenir toujours les meilleurs résultats.
 - La multitude et la diversité des espaces couleur impliquant des présentations différentes rend difficile le choix d'un espace.

99

S SORBONNE UNIVERSITÉ

Attributs de couleur

Beaucoup d'autres espace existent

Contexte du traitement d'image

- Les espaces couleur sont vus comme des transformations (linéaires ou non) permettant une représentation différente des couleurs et conduisant à une amélioration des résultats des traitements.
- Les espaces couleur ne sont pas toujours exploités de façon rigoureuse et reposent souvent sur des hypothèses simplificatrices permettant leur utilisation.

103

SORBONNE UNIVERSITÉ

103

Attributs de couleur

Quelques précautions d'utilisation

- Respecter les règles d'utilisation (matrices de passage, illuminant, primaires, correction gamma, ...).
- Pas nécessaire de coder ces espaces si on analyse directement les valeurs transformées.
- Lorsqu'un codage est nécessaire (mémorisation, affichage, histogramme, ...), il faut l'effectuer tout en respectant les propriétés de ces espaces.

1. Mode d'entrecroisement des fils de tissage 2. État d'une étoffe ou d'un matériau qui est tissé. **Texture** ... 3. Constitution générale d'un matériau solide. structure **Dictionnaire Larousse** 4. Littéraire. Arrangement, disposition des parties d'un ouvrage : La texture d'une pièce de théâtre. armature - ossature - trame Géologie Qu'est-ce qu'une texture ? 5. Ensemble des caractères définissant l'agencement et les relations volumiques et spatiales des Dans les arts visuels, la texture est la qualité de surface perçue 6. Entrelacement des fibres qui composent une partie du corps (par exemple la texture de la d'une œuvre d'art. SYNONYME: consistance Informatique 7. Représentation graphique d'une matière, d'une surface, dont le rendu en volume est effectué par placage sur un modèle en trois dimensions. (L'effet de matière [bois, pierre, etc.] est permis grâce à des procédés de numérisation d'images photographiées ou dessinées.) Pédologie 8. Nature et agencement des particules élémentaires d'un sol, définies par leurs dimensions 107 (argiles, limons, sables et graviers), qui commandent l'ensemble de ses propriétés physiques

107

What is Texture?

- Texture is a feature used to partition images into regions of interest and to classify those regions.
- Texture provides information in the spatial arrangement of colours or intensities in an image.
- Texture is characterized by the spatial distribution of intensity levels in a neighborhood.

SORBONNB UNIVERSITE

108

What is Texture?

- Texture is a repeating pattern of local variations in image intensity:
 - Texture cannot be defined for a single pixel

109

What is Texture?

• For example, an image has a 50% black and 50% white distribution of pixels.

• Three different images with the same intensity distribution, but with different textures.

110

S SORBONNO UNIVERSITO

Texture

- Texture consists of texture *primitives* or *texture elements*, sometimes called **texels**.
 - Texture can be described as fine, coarse, grained, smooth, etc.
 - Such features are found in the *tone* and *structure* of a texture.
 - Tone is based on pixel intensity properties in the texel, whilst structure represents the spatial relationship between texels.

111

SORBONNE

111

Texture

- If texels are small and tonal differences between texels are large a fine texture results.
- If texels are large and consist of several pixels, a **coarse** texture results.

112

Texture Analysis

- There are two primary issues in texture analysis:
 - texture classification
 - · texture segmentation
- Texture segmentation is concerned with automatically determining the boundaries between various texture regions in an image.

• Reed, T.R. and J.M.H. Dubuf, CVGIP: Image Understanding, 57: pp. 359-372. 1993.

113

Texture Classification

- **Texture classification** is concerned with identifying a given textured region from a given set of texture classes.
 - Each of these regions has unique texture characteristics.
 - Statistical methods are extensively used.
 e.g. GLCM, contrast, entropy, homogeneity

* GLCM = Gray-Level Co-occurrence Matrix

Defining Texture

- There are three approaches to defining exactly what texture is:
 - Structural: texture is a set of primitive texels in some regular or repeated relationship.
 - Statistical: texture is a quantitative measure of the arrangement of intensities in a region. This set of measurements is called a feature vector.
 - Modelling: texture modelling techniques involve constructing models to specify textures.

115

Defining Texture

· Statistical methods are particularly useful when the texture primitives are small, resulting in microtextures.

• When the size of the texture primitive is large, first determine the shape and properties of the basic primitive and the rules which govern the placement of these primitives, forming macrotextures.

S SORBONNE UNIVERSITÉ

116

Attributs de texture

Description visuelle d'une texture

- Agencement spatial, plus ou moins régulier, d'éléments qui constituent un ensemble
- Informations visuelles permettant une description qualitative à l'aide d'adjectifs tels que contrastée, grossière, fine, lisse, tachetée, zébrée, granuleuse, marbrée, régulière ou irrégulière...
- Assez aisée pour l'homme
- Un grand nombre de définition mais pas de définition universelle
- Difficile à définir (diversité, complexité)

117

SORBONN UNIVERSIT

117

Attributs de texture

Quelques propriétés...

- Propriété de région
 - Nécessité d'un voisinage spatial (image, fenêtre, région, voisinage direct)
 - La taille de ce voisinage dépend du type de texture ou de la surface occupée par le motif définissant cette dernière
- Résolution
 - Nombre de pixels par unité de longueur
 - Une résolution spatiale faible permet de mettre en valeur les traits grossiers
 - Une résolution spatiale plus importante fait apparaître les détails
- Répétition, périodicité
 - Une image ou une région est considérée comme texturée si elle présente un nombre suffisant de motifs la définissant
- Texture couleur : Arrangement spatial des couleurs

Attributs / Descripteurs de texture

- Attributs géométriques
 - [Zheng 2007]
- Attributs basés sur la modélisation spatiale des textures
 - [Permuter 2006, Qazi 2009]
 - Champs de Markov, modèles autorégressifs multispectraux
- Attributs spatio-fréquentiels
 - [Hiremath 2006, Sengur 2008]
 - Filtres de Gabor, ondelettes
- Attributs statistiques
 - [Arvis 2004, Muselet 2005]
 - Matrices de cooccurrences chromatiques

120

S SORBONNE UNIVERSITÉ

Attributs de texture

- Attributs statistiques
- Objectif: formaliser les relations entre les pixels et leur voisins et définir la texture en terme de variation de couleur

- ✓ Autres attributs :
 - Caractéristiques de Laws : caractérisent les bords, les vagues, les ondulations.
 - Filtres de Gabor : Réponses des filtres multiéchelles et multi-orientations

- Principaux descripteurs statistiques
 - Attributs statistiques du premier ordre
 - Les statistiques d'image
 - Les histogrammes d'image
 - Attributs statistiques du second ordre
 - Matrices de cooccurrences chromatiques
 - Motifs binaires locaux couleur
 - Histogrammes des sommes et des différences
 - Indices d'Haralick
 - Attributs statistiques d'ordre supérieur
 - Matrices de longueurs de plages

122

122

Attributs de texture

Attributs statistiques du premier ordre

- Statistique d'image
 - Moyenne
 - Variance
 - Dissymétrie (Skewness)
 - Aplatissement (Kurtosis)
 - Entropie
 - ٠...

- Statistique d'histogramme
 - Médiane
 - Mode
 - Intervalle interquartile
 - **•** ...

123

Attributs de texture Image couleur et images des composantes R, G et B [image OuTex 746×538]

124

Attributs de texture

- Attributs statistiques du second ordre
 - Matrices de cooccurrences chromatiques
 - Chaque image couleur (représentée dans l'espace (C1,C2,C3))
 est caractérisée par 6 matrices :
 - 3 Matrices intra-composante : M^{C1C1}, M^{C2C2}, M^{C3C3}
 - 3 Matrices inter-composante : M^{C1C2}, M^{C1C3}, M^{C2C3}
 - Ces matrices mesurent les interactions spatiales entre les composantes couleurs des pixels dans un voisinage donné défini par :
 - Une direction d'orientation ϑ
 - Une distance d

126

SORBONNE UNIVERSITÉ

126

Attributs de texture

Image couleur représentée dans l'espace (C1,C2,C3)

C1 C2	0	1	2	3
0	1	7	7	4
1	2	1	4	3
2	3+1;	4	9	2
3	0	0	0	0

Matrice de cooccurrences M^{C1C2} associée

130

SORBONNE

130

Haralick Features (1979)

- Based on co-occurrence matrix (GLCM)
- Element $C_{i,j}$ represents, for a fixed distance and direction, the probability to have two pixels in the image at that distance, with grey level Zi and Zj, respectively.
- Haralick features extracted from C_{ij} /(number of pairs)

Contrast	$m = \sum_{i} \sum_{j} (i - j)^2 C_{i,j}$
Energy	$\sum_{i}\sum_{j}C_{i,j}^{2}$
Entropy	$-\sum_{i}\sum_{j}C_{i,j}\log C_{i,j}$
Correlation	$\frac{\sum_{i}\sum_{j}(i-\mu_{i})(j-\mu_{j})C_{i,j}}{\sigma_{i}\sigma_{j}}$

Haralick, R.M., K. Shanmugam, and I. Dinstein, "Textural features for image classification". IEEE Transactions on Systems, Man and Cybernetics: pp. 610-621. 1973.

131

• matrice de cooccurrence

$$\mathbf{G} = \begin{bmatrix} p(1,1) & p(1,2) & \cdots & p(1,N_g) \\ p(2,1) & p(2,2) & \cdots & p(2,N_g) \\ \vdots & \vdots & \ddots & \vdots \\ p(N_g,1) & p(N_g,2) & \cdots & p(N_g,N_g) \end{bmatrix}$$

 14 indices statistiques extraits de la matrice de cooccurrence

Haralick, R.M., K. Shanmugam, and I. Dinstein, "Textural features for image classification". IEEE Transactions on Systems, Man and Cybernetics: pp. 610-621. 1973.

 $\begin{array}{c} \text{where } \mu_x \ , \mu_y \ , \sigma_x \ , \text{and } \sigma , \\ \text{are the means and std. deviation} \\ \text{of } p_x \ \text{and } p_y \ , \text{ the partial probability} \\ \text{density function} \end{array}$

Sum of Squares: Variance $\sum_{i} \sum_{j} (i - \mu)^{2} p(i, j)$ Inverse Difference Moment $\sum_{i} \sum_{j} \frac{1}{j + (i - j)^{2}} p(i, j)$

Sum Average $\sum_{i=2}^{2N_g} i p_{x+y}(i)$

where x and y are the coordinates (row and column) of an entry in the co-occurrence matrix and $p_{x+y}(i)$ is the probability of co-occurrence matrix coordinates summing to x + y

Sum Variance
Sum Entropy
Entropy
Difference Variance
Difference Entropy
Info. Measure of Correlation 1

Info. Measure of Correlation 2

Max. Correlation Coeff.

$$\begin{split} & - \sum_{i} \sum_{j} p(i,j) log(p(i,j)) \\ & \sum_{i=0}^{N_g-1} i^2 p_{x-y}(i) \\ & - \sum_{i=0}^{N_g-1} p_{x-y}(i) \log\{p_{x-y}(i)\} \\ & \frac{HXY - HXY_1}{\max\{HX, HY\}} \end{split}$$

 $-\sum_{i=2}^{2N_g} p_{x+y}(i) \log\{p_{x+y}(i)\} = f_8$

 $\sum_{i=2}^{2N_g} (i - f_8)^2 p_{x+y}(i)$

 $\begin{aligned} &(1-\exp[-2(HXY2-HXY)])^{\frac{1}{2}} \\ &\text{where } HXY = -\sum_{i}\sum_{j}p(i,j)\log(p(i,j)) \text{ , } HX \\ &HY \text{ are the entropies of } p_{x} \text{ and } p_{y} \text{ , } HXY1 = \\ &-\sum_{i}\sum_{j}p(i,j)\log\{p_{x}(i)p_{y}(j)\}HXY2 = \\ &-\sum_{i}\sum_{j}p_{x}(i)p_{y}(j)\log\{p_{x}(i)p_{y}(j)\} \end{aligned}$

Square root of the second largest eigenvalue of where $\mathbf{Q}(i, j) = \sum_{k} \frac{p(i,k)p(j)}{p(j,k)}$

135

Attributs de texture

Image couleur et images des composantes R, G et B [image OuTex 746×538]

S SORBONNE UNIVERSITÉ

136

Haar-like Features (2001)

- Each Haar-like variable involves 2 or 3 interconnected black and white rectangles (masks or templates).
- Values of each feature are obtained by sliding masks on the image and calculating:

$$f = \sum_{\substack{black\\rectangle}} \left(\substack{grey\,level\\image\,pixel} \right) - \sum_{\substack{white\\rectangle}} \left(\substack{grey\,level\\image\,pixel} \right)$$

39

139

Haar-like Features (2001)

 Some Haar-Features: the first two are "edge features", used to detect edges. The third is a "line feature", while the fourth is a "four rectangle feature", most likely used to detected a slanted line.

 Numerically, they might look something like this:

-1	-1	5	5	5	5	-1	5	-1	5	-1	-1
-1	-1	5	-1	-1	-1	-1 -1 -1	5	-1	-1	5	-1
-1	-1	5	-1	-1	-1	-1	5	-1	-1	-1	5

Haar-features can be used to detect facial landmarks, such as the shadow of an eye

140

Statistical Features

For each pixel, the following features are calculated in a centered window:

- Gradients (horizontal, vertical, main diagonal, secondary diagonal)
- · Mean, standard deviation, skewness, kurtosis, entropy, range

Moreover, the pixel value is considered as a Statistical Feature too

141

SORBONNE UNIVERSITÉ

Туре	Parameters			Features	Max. Num.	
Haar-like	Name	Template	Values			
	Black rectangle		from 2x2 to			
	dimensions Black rectangle		from 2x4 to			
	dimensions		12x24	Difference between	158	
	Number of black rectangles		1-2	"black" and "white" rectangles		
	Black rectangle dimensions		from 1 to 24			
Haralick	11	$ \vec{d} $ =1,2,3,4 ons = 0°, 45°, 90°, ows = 5x5 - 7x7 -		Contrast, Energy, Entropy, Correlation	192	
Statistical	windows = 3x3 – 5x5 – 7x7 – 9x9			Gradients (vertical, horizontal, diagonal) Mean – Std Skewness - Kurtosis Entropy – Range	41	
	windows = 1x1			Pixel Value		

Attributs de texture

Motifs binaires locaux (LBP)

- Un motif local à chaque pixel est déterminé par comparaison entre les composantes couleur de ce pixel et celles de ses voisins
- Chaque motif est codé par une valeur
- Les attributs de textures sont les histogrammes des valeurs ainsi codées
- •9 motifs locaux binaires par pixel:
- -3 motifs locaux intra-composantes
- -6 motifs locaux inter-composantes

143

SORBONNE UNIVERSITÉ

143

Segmentation basée sur la texture

S SORBONNE UNIVERSITÉ

159

160

