Introduction à la reconnaissance des formes

Introduction au traitement d'images Reconnaissance des formes

Nicholas Journet

7 février 2011

Introduction à la reconnaissance des formes

Extraction de caractéristiques (pertinentes) Prise de décision Exemple d'un OCR

- Segmentation
 - seuillage
 - Approches régions
 - Approches contours
 - Codage contours
- ▶ Introduction à la reconnaissance des formes
 - ► Calcul de caractéristiques
 - Mesure de similarité et classification
 - Etude d'un OCR

Quelques problèmes de RF

Introduction à la reconnaissance des formes

Extraction de caractéristiques (pertinentes) Prise de décision Exemple d'un OCR

- ► C'est un rond, c'est un carré, → Distance avec des formes
- ▶ le feu est vert, :je passe, ou je m'arrête? → Représentation des caractéristiques et prise de décision
- ▶ odeur : c'est une madeleine → capteurs complexes
- ► caractère écriture (c'est une lettre, un mot, ...) → modélisation par apprentissage
- parole (forme temporelle) voix, identification : c'est Chirac aux guignol complexité de l'espace des caractéristiques
- ▶ visage → problème d'invariance
- ► il va pleuvoir → décision incertaine

Introduction à la reconnaissance des formes

Extraction de caractéristiques (pertinentes) Prise de décision Exemple d'un OCR

Schéma simplifié d'une chaîne de RF

Principes de l'extraction de caractéristiques

- Nécessité de définir la notion de pertinence en fonction de l'application finale
- ▶ Le vecteur de paramètres doit discriminer les classes entre elles
- ► Le vecteur de paramètres doit être stable (robuste) en fonction du bruit

Information pertinente = combinaison d'informations

Exemple d'extraction de caractéristiques

Introduction à la reconnaissance des formes Extraction de caractéristiques (pertinentes) Prise de décision Exemple d'un

- ▶ Objectif : décrire la forme au moyen d'un ensemble de paramètres adéquats (attributs)
- Large variété de représentations suivant les caractéristiques utilisées :
 - Caractéristiques globales :Surface, périmètre, largeur, hauteur, élongation, circularité,moments statistiques
 - Caractéristiques locales : Coins ou sommets (nombre, positions relatives ou absolues, angles, ...), Segments (nombre, positions relatives ou absolues, longueur, ...)
- Les caractéristiques peuvent être extraites sur : la forme elle-même, son squelette, ses contours)

Exemple d'extraction de caracs

Introduction à la reconnaissance des formes

Extraction de caractéristique (pertinentes)

Prise de décis Exemple d'un OCR

Contraintes:

- ▶ faible variance intra-classe
- grande variance inter-classe
- ▶ invariance en translation, rotation, homotéthie?
- faible nombre d'attributs

Variabilité inter-classe vs variabilité intra-classe :

0	0	0	U	<u>ي</u>	C	σa	O O
1	1	/	1	1	2		
2	2	2	೩	2			
3	3	33	3	مه			
4	4	4	4	h			
5	5	5	55				
6	6	6	ષ				
7	77	7	77	7			
8	8	8	9	۸	8	8	
٠	9	9	9	44			
F	F	FF	F4				

Introduction à la reconnaissance des formes Extraction de caractéristiques (pertinentes) Prise de décision Exemple d'un

- Pour chaque objet détecté, la phase de décision (classification) consiste à lui associer zéro, une ou plusieurs étiquettes, correspondant à des classes de l'espace d'interprétation (possibilité de rejet)
- Une valeur de confiance peut être associée

Introduction à la reconnaissance des formes Extraction de caractéristiques (pertinentes) Prise de décision Exemple d'un

Classiquement, il existe deux approches de RdF :

- ▶ Les méthodes statistiques : l'extraction des caractéristiques produit des vecteurs de paramètres qui sont confrontés à des modèles numériques caractérisant chaque classe
- Les méthodes structurelles : l'extraction des primitives produit des valeurs symboliques et des relations qui font l'objet d'une analyse structurelle

Introduction à la reconnaissance des formes Extraction de caractéristiques (pertinentes)

Prise de décision Exemple d'un

Exemple d'une méthode statistiques

On cherche à reconnaître, dans une image, du bois de type chêne et du bois de type sapin en utilisant deux caractéristiques :

- L'intensité moyenne des pixels dans l'image
- ▶ l'écart type des intensités de pixels

(pertinentes)
Prise de décision
Exemple d'un

Classer un élément inconnu

On connaît la frontière de décision

- ▶ Je suis à gauche → c'est un chêne
- ightharpoonup Je suis à droite ightharpoonup c'est un sapin
- ▶ Je suis sur la frontière \rightarrow ???

On ne connaît pas la frontière de décision

- 1. Je calcule la distance entre la forme à classer et tous les autres points
- 2. La forme inconnue est affectée à la classe de l'élément le plus proche

Distance sur des espaces vectoriels

Introduction à la reconnaissance des formes

Extraction de caractéristiques (pertinentes)

Prise de décision Exemple d'un

- 1. Distance de Manhattan $\sum_{i=1}^{n} |x_i y_i|$
- 2. distance euclidienne $\sqrt{\sum_{i=1}^{n} |x_i y_i|^2}$
- 3. distance Minkowski $\sqrt[p]{\sum_{i=1}^{n} |x_i y_i|^p}$

source wikipedia

Exemple d'une méthode structurelle

On désire reconnaître des gestes à partir d'une séquence vidéo

- ▶ Espace de représentation : $I_0, ..., I_k$
- ► Espace d'observation de chaque main :
 - 1. en mouvement ou statique
 - 2. position relative par rapport à un point fixe (tête, pieds, coin haut gauche de la caméra...)
- Espace d'interprétation : type de geste exécuté

L'apprentissage

Le systèmes de RdF génériques disposent d'un certain nombre de paramètres à adapter.

Ces réglages sont fixés lors d'une phase d'apprentissage à partir de données fournies (on parle de données d'apprentissage).

- Apprentissage supervisé : on connaît les classes auxquelles appartiennent les données d'apprentissage
- Apprentissage non supervisé : le système ne connaît pas les classes auxquelles appartiennent les exemples mais on connaît le nombre de classes

Introduction à la reconnaissance des formes

Extraction de caractéristiques (pertinentes)

Prise de décision Exemple d'un OCR

L'apprentissage

Mon système de RdF ne fonctionne pas bien

Introduction à la reconnaissance des formes Extraction de caractéristiques (pertinentes) Prise de décision Exemple d'un

- Caractéristiques inadaptées?
 - âge du capitaine...
 - variabilité inter-classe vs variabilité intra-classe
- ▶ Base d'apprentissage insuffisante?
 - pas suffisamment de variabilité...
 - disparité des effectifs de chacune des classes...
- ► Mauvaise influence des prétraitements sur les images ?
 - élimination d'informations importantes...
 - effets indésirables d'une normalisation...
- ► Espace de représentation inadapté?
 - vouloir faire absolument du structurel au lieu du statistique...
 - ... ou l'inverse!!!

Mesures de performance

Introduction à la reconnaissance des formes Extraction de caractéristiques (pertinentes) Prise de décision Exemple d'un

Définitions:

- ► Taux de reconnaissance : nombre de décisions correctes divisé par le nombre de décisions totales
- ► Taux de rejet : nb de décision non univoques (on ne sait pas ou classer l'élément) divisé par le nombre total de décisions
- ► Taux d'erreur : nombre de décisions univoques erronées divisé par le nombre de décisions totales

$$T_{reco} + T_{reiet} + T_{erreur} = 1$$

Introduction à la reconnaissance des formes Extraction de caractéristiques (pertinentes) Prise de décision Exemple d'un

OCR

Exemple d'un OCR

Exemple d'un OCR

- ► Applications : traitement automatique de chèques, de courrier
- ► Traitement off line : le texte est scanné puis traité
- ► Traitement on line : la reconnaissance est effectuée au fur et à mesure que le caractère est tracé
- Problèmes :
 - 1. forte variabilité intraclasse
 - 2. peu de différence interclasse
 - 3. images parfois bruitées

Exemple d'une chaîne de traitements

Introduction à la reconnaissance des formes

Extraction de caractéristiques (pertinentes)
Prise de décision
Exemple d'un

- 1. Numérisation (scanner)
- 2. prétraitement :
 - segmenter pour isoler chaque caractère
 - supprimer le bruit, vectoriser...

3. Extraction de caractéristiques : créer un vecteur de caractéristiques pour chaque caractère

$$V(2.3, -2, 1000, 50, ..., 45)$$
 $V(-3, 10.2, 0, 20, ..., -4, 5)$

4. classification : associer un symbole à un vecteur de mesures

 post-traitements : éventuellement utiliser le context (dico) pour corriger les erreurs éventuelles.

Extraction de caractéristiques 1/3

Introduction à la reconnaissance des formes Extraction de caractéristiques (pertinentes) Prise de décision Exemple d'un

OCR

Comparaison directe:

$$distance(lettre, modele) = \sum_{ij} |P_{lettre}(i, j) - P_{modele}(i, j)|$$

1. Rapports isopérimétriques :

$$r = \frac{\textit{perimetre}}{4.\pi.\textit{surface}}$$

2. Concavité :

$$c = \frac{p_e}{p_o}$$

avec p_e =périmètre enveloppe convexe et p_o =périmètre objet

- 3. Moments géométriques : $M_{m,n} = \sum_{x,y} x^m y^n f(x,y)$
 - ordre 0 : $M_{0.0} = surfacedel'objet$
 - ordre 1 : centre de gravité de l'objet : $\bar{x} = \frac{M_{1,0}}{M_{0,0}}$ $\bar{y} = \frac{M_{0,1}}{M_{0,0}}$
 - formule générale : $\frac{M_{pq}}{M_{00}^{1+\frac{p+q}{2}}}$

Introduction à la reconnaissance des formes Extraction de caractéristiques (pertinentes) Prise de décision Exemple d'un OCR

Extraction de caractéristiques 3/3

Calcul de profils et de courbures

Introduction à la reconnaissance des formes Extraction de caractéristiques (pertinentes) Prise de décision Exemple d'un OCR

Zoning

- découpage en n blocs de l'image du caractère
- pour chaque bloc on calcule une caractéristique (ici le nombre de pixels noirs)
- vecteur de caractéristiques : $V = (d_1, d_2, ..., d_n)$

(pertinentes)
Prise de décision

Exemple d'un

Exemple de classification

- 1. phase d'apprentissage : créer les classes manuellement
 - Une classe = le vecteur caractéristique d'un des éléments (pris au hasard, vecteur moyen, médian...)
- phase de classification : trouver la classe de l'objet inconnu représenté par un vecteur caractéristique calculé X
 - classification basée sur une mesure de distance (euclidienne,...)
 - La classe attribuée est celle du vecteur de référence le plus proche.

Introduction à la reconnaissance des formes

Extraction de caractéristiques (pertinentes) Prise de décision Exemple d'un OCR Exemple de classification d'une forme inconnue

$$D(A,?) = \sqrt{(0-0)^2 + (3-10)^2 + (0-0)^2 + (4-5)^2 + \ldots + (3-2)^2}$$

$$D(A,?) = 7,48 \text{ et } D(B,?) = 19,05$$

La forme est donc identifiée comme étant un "A" car min(D(A,?),D(B,?)) = D(A,?)