Segmentation : approches contours / régions

Master Informatique Rachid JENNANE

Segmentation

- La segmentation des images consiste à regrouper les pixels de ces images qui partagent une même propriété pour former des régions connexes
- Deux approches :
 - Approche contour : les régions sont délimitées par les contours des objets qu'elles représentent (intuition, séparation)
 - Approche région : les régions sont déterminées en fonction de leurs propriétés intrinsèques (agrégation)

1 – Approche contours

- Principe (4 étapes)
 - 1. Mise en évidence des contour : différenciation de l'image
 - 2. Réduction de l'épaisseur des contours : l'épaisseur des contours doit être d'un pixel
 - 3. Binarisation des contours : au choix, réduction puis binarisation, ou inversement
 - 4. Description des contours : organisation des contours en structures simples telles que segments de droite, arcs de cercle, etc., fermeture des contours.

1.1 – Mise en évidence des contours

- Opérateurs de différenciation
 - Filtres passe-haut
 - Dérivées, Laplaciens
 - Morphologie mathématique, gradient morphologique
 - Réduction du bruit par filtrage passe-bas
- Contours ⇒ séparation (segmentation) des divers éléments de l'image en régions connexes supposées de même propriétés

1.2 – Réduction des contours

Méthode de suppression des points non maximaux (Canny) pour « amincir » les lignes de contour

- 1. Soient A(i,j) et D(i,j) les tableaux des amplitudes et directions des gradients (on dit aussi cartes des amplitudes et directions)
- 2. Pour chaque point A(i,j), on détermine les deux points adjacents $A_1(i,j)$ et $A_2(i,j)$ qui sont dans la direction du gradient
- 3. Si A(i,j) est supérieur à la fois à A₁(i,j) et A₂(i,j), alors A(i,j) est conservé. Sinon, A(i,j) est annulé

Pour les images binaires, squelettisation

1.3 – Amplitudes et directions du gradient

- Amplitude du gradient
 - $A(i,j) = [A_i(i,j)^2 + A_j(i,j)^2]^{\frac{1}{2}} \approx |A_i(i,j)| + |A_j(i,j)| \approx Max [A_i(i,j), A_j(i,j)]$
- Direction du gradient
 - $D(i,j) = arctan(A_x(i,j)/A_y(i,j))$
 - En C/C++ :

$$-\pi/2 \le D[i,j] = atan (Ai[i,j]/Aj[i,j]) \le +\pi/2$$

$$-\pi \le D[i,j] = atan 2 (Ai[i,j],Aj[i,j]) \le +\pi$$

$$-\pi \le D[i,j] \le +\pi \to 0 \le (D[i,j] +\pi)/(2\cdot\pi)^*255 \le 255$$

$$0 \le D[i,j] \le 255 \longrightarrow -\pi \le D[i,j]/255*(2 \cdot \pi) - \pi \le +\pi$$

1.3 – Binarisation des contours

- La binarisation des contours permet d'éliminer et/ou conserver certains contours
- La segmentation par extraction de contours est efficace sur des images contrastées
- Dans le cas contraire, il peut y avoir perte d'une partie du contour lors de la binarisation
- ⇒ Seuillage adaptatif: le choix du seuil est fonction de la direction du gradient pour pallier les distorsions d'amplitude

1.3 – Seuillage adaptatif

- Principe
 - Choix d'un seuil initial
 - Détermination de la réponse de l'opérateur de dérivation
 - Multiplication du seuil initial par un coefficient pondérateur calculé à partir de la réponse de l'opérateur de dérivation suivant la direction trouvée
 - Seuillage avec la valeur pondérée du seuil initial

1.4 – Description des contours

- Post-traitements sur les contours
 - Fermeture des contours par extrapolation
 - Suppression des contours non fermés
 - Suppression des branches pendantes des contours fermés
- Codage
- Reconnaissance

1.5 – Objets en mouvement

 Il est possible de suivre le contour d'objets en mouvement dans une séquence d'images

Principe

 La différence entre des images acquises à des instants proches fait apparaître les contours perpendiculaires au déplacement (ainsi que direction, sens et vitesse du mouvement)

- Sensibilité au type de mouvement
- Sensibilité à la cadence d'acquisition et à la vitesse du déplacement

Avantage

 Méthodes très utilisée lorsque les paramètres précédents sont contrôlés

2 – Approche régions

 Contrairement à l'extraction des contours qui s'intéresse aux bords des régions, la segmentation en régions homogènes vise à segmenter l'image en se basant sur des propriétés intrinsèques des régions

2.1 – Segmentation par seuillage

Principe

 Comparer la valeur de chaque pixel de l'image à un ou plusieurs seuils de manière à attribuer chaque pixel à une certaine classe

Problème

 Trouver les L-1 seuils S_I qui permettent de classer les pixels de l'image en L classes disjointes

Remarque

- La segmentation par seuil segmente les images indépendamment de la position des pixels (classement des pixels indépendamment de leur position)
- Trois approches: globale, locale, hybride

2.1 – Segmentation par seuillage

Approche globale

 Les seuils utilisés ne dépendent que d'une mesure globale calculée sur toute l'image ⇒ Histogramme 1D sur l'image

Approche locale

 Les seuils dépendent d'une mesure locale sur une portion de l'image ⇒ Histogramme 1D sur des portions de l'image

Approche hybride

 Les seuils dépendent d'une mesure à la fois globale et locale ⇒ Histogramme 2D

2.2 – Segmentation par division

- Segmentation par division [Split]
- Principe
 - Définition d'un critère d'homogénéité
 - Test de la validité du critère sur l'image
 - Si le critère est valide, l'image est segmentée [arrêt de la méthode]
 - Sinon, l'image est découpée en zones plus petites et la méthode est réappliquée sur chacune des zones

2.2 – Segmentation par division

- Paramètres de la segmentation par division
 - Critère d'homogénéité : forme a priori de l'histogramme, extrema de l'image (valeurs minimum et maximum), valeurs identiques, variance limitée, approximation par un polynôme de degré N, etc.
 - ⇒ définition d'erreurs, de seuils ou d'intervalles de validité
 - Matière : niveaux de gris, couleurs, textures, etc.
 - Décomposition de l'image : division en 4, en 6, en polygones, etc.

2.2 – Segmentation par division

- Tant que tous les pixels ne sont pas identiques dans la région, celle-ci est divisée en 4
- Le numéro de division apparaît en bas à gauche
- Le numéro de région apparaît en haut à droite
- Quel est le critère de division ? Est-il unique ? Que penser de la division obtenue ?

2.2 – Mise en évidence des régions

- La segmentation en régions ne doit pas être systématiquement associée à une représentation en image (informations sur la structure de l'image)
- Néanmoins, il est courant de visualiser des images de régions. Il faut pour cela :
 - Affecter une couleur à chacune des régions
 - Attribuer des niveaux très différents à deux régions adjacentes (pour pouvoir visualiser cette différence)
 - Prendre en compte des nombres de régions supérieurs à 256
 - ⇒ Assigner aux régions des niveaux aléatoires entre 0 et 255

2.2 – Représentation par arbre

- ⇒ Structure hiérarchisée des régions
- Une région qui satisfait au critère forme un nœud terminal, ou feuille de l'arbre
- Une région qui ne satisfait pas au critère forme un nœud d'où partent 4 branches (division par 4) correspondant aux 4 zones sur lesquelles l'algorithme est ré-appliqué

2.2 – Exemple de critère d'homogénéité

Image d'origine **Division** récursive d'une image en quadrants

- Segmentation par rassemblement [Merge]
- Principe
 - On explore l'image à partir de petites régions
 - On fait croître celles-ci si elles satisfont à un critère d'homogénéité ou de regroupement
- Paramètres
 - Choix du critère d'homogénéité : différence de niveau de gris moyen, valeurs similaires, etc.
 - Critère d'arrêt

Exemple 1 : méthode locale itérative : coloration de taches [blob coloring]

- Soit la fenêtre suivante : (i,i,j) (i-1,j)
- Chaque couleur représente un index qui caractérise les régions, déterminées selon l'algorithme suivant
- Inconvénients :
 - > Segmentation uniligne.
 - > Parcours déterminé *a priori*

Algorithme de coloration de taches

```
Pour chaque pixel I(i,j) Faire
  Si Critère (i,j) = Critère (i-1,j)
  Alors Couleur (i,j) \leftarrow Couleur (i-1,j)
  Sinon Si Critère (i,j) = Critère (i,j-1)
 Alors Couleur (i,j) \leftarrow Couleur (i,j-1)
 Sinon Couleur (i,j) ← NouvelleCouleur
  Si (Critère (i,j) = Critère (i-1,j)) ET (Critère (i,j) = Critère (i,j-1))
  Alors Fusionner les régions en donnant la même couleur aux
 pixels I(i,j), I(i-1,j) et I(i,j-1)
```


FinPour

Exemple 2 : méthode locale récursive

- Principe : on fait croître une région avant de passer à la suivante, sans parcours particulier déterminé *a priori* (méthode par agrégation libre de pixels)
 - > Germe [seed] :
 - > Croissance suivant un critère de similarité
 - > Critère d'arrêt : convexité maximum, etc.
- Inconvénients
 - ➤ Méthode récursive ⇒ risques de débordements (pile)
 - > Influence de la position initiale du germe

Algorithme de la méthode locale récursive

```
Pour chaque pixel I(i,j) Faire
  Si I(i,j) n'a pas déjà été traité
  Alors Sauvegarder (i,j), Croissance (i,j), Incrémenter Région
FinPour
Croissance (i,j)
  Pour tout Pixel(k,l) adjacent à I(i,j) // Pour tous les 8-pixels
 Si (Pixel(k,l) pas déjà traité) ET
 (Critère (Pixel(k,l)) = Critère (I(i,j))
 Alors Croissance (k,l)
  FinPour
```


2.4 – Division et rassemblement

Constat

- La segmentation par division fournit une structure hiérarchisée qui permet d'établir des relations de proximité entre les régions, mais qui peut fractionner une même région en plusieurs ensembles distincts
- La segmentation par fusion produit un nombre minimal de régions connexes, mais fournit celles-ci dans une structure horizontale qui n'indique pas de relation de proximité

2.4 – Division et rassemblement

- Proposition
 - Rassembler, à partir de la division grossière obtenue par division, les différents blocs adjacents de l'image
 - ⇒Algorithme de division et rassemblement, aussi appelé algorithme Split and Merge

2.5 – Mesures d'inhomogénéité

Inhomogénéité régionale

$$E(R_1) = \frac{1}{N_1} \sum_{n=0}^{N_1-1} [I(n) - \mu(R_1)]^2$$

- N_I: nombre de pixels dans la région R_I (N_I=Card(R_I))
- I(n): valeur des pixels n (0≤n<N₁) de la région R₁
- $-\mu(R_I)$: valeur moyenne des pixels de la région R_I

2.5 – Prédicats d'uniformité

Prédicat d'uniformité

$$P[A,R_1] = \begin{cases} Vrai & si E(R_1) < T_1 \\ Faux & sinon \end{cases}$$

- P[A,R_I]: prédicat d'uniformité de la région R_I [la région R_I est considérée uniforme si le prédicat d'uniformité est vrai]
- E(R_I): valeur d'inhomogénéité de la région R_I
- T_I: seuil de tolérance sur l'inhomogénéité de la région R_I

2.5 – Mesures d'inhomogénéité

Inhomogénéité interrégionale

$$E(R_1, R_m) = \frac{1}{N_1 + N_m} \sum_{n=0}^{N_1 - 1 + N_m - 1} [I(n) - \mu(R_1, R_m)]^2$$

- N_I, N_m: nombre de pixels dans les régions R_I et R_m
- I(n) : valeur des pixels n ($0 \le n \le N_1 1 + N_m 1$) des régions R_1 et R_m
- μ (R_I,R_m) : moyenne des pixels de la région R_I \cup R_m

$$\mu(R_1, R_m) = \frac{1}{N_1 + N_m} \sum_{\substack{n=0 \\ n \in R_1 \cup R_m}}^{N_1 - 1 + N_m - 1} I(n)$$

2.5 – Graphes de contiguïtés

0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	1
0	0	0	0	0	1	1	1
0	0	0	0	1	1	1	1
0	0	0	0	0	1	1	1
0	0	0	0	0	1	1	1
1	1	1	1	1	1	1	1
1	1	1	1	1	1	1	1

Image d'origine

Moyenne des régions

Graphe des contiguïtés

- L'image d'origine est segmentée en 10 régions
- Sur le graphe de contiguïtés des régions, la valeur E(R_i,R_j) est indiquée pour chaque lien
- μ(R_i) représente la moyenne des pixels dans chaque région
- Exemple de calcul : $E(R_4, R_{10})$ $\mu(R_4, R_{10}) = 14/20$ $E(R_4, R_{10}) = 6(0-\mu)^2 + 14(1-\mu)^2 = 4,2$

2.5 – Critères de fin de rassemblement

Critère de fin de rassemblement des régions

$$SEQ(L) = \sum_{i=0}^{L-1} \sum_{\substack{n=0\\n \in R_i}}^{N_i-1} [I(n) - \mu(R_1)]^2$$

- SEQ(L): somme des erreurs quadratiques
- L : nombre de nœuds du graphe ≡ nombre de régions de l'image à l'itération considérée
- I(n): valeur du pixel au point n
- $-\mu(R_1)$: moyenne des pixels dans la région R_1
- Critère d'arrêt
 - Si SEQ(L) > T₂, seuil fixé a priori

- Soient deux régions R1 et R2 de N1 et N2 pixels
- Hypothèse 1 : les deux régions appartiennent au même objet \Rightarrow les intensités des pixels suivent une même distribution Gaussienne ($\mu 0, \sigma 0$)
- Hypothèse 2 : les deux régions appartiennent à deux objets différents \Rightarrow chaque région possède une distribution Gaussienne différente (μ 1, σ 1) et (μ 2, σ 2)

Avec l'hypothèse H₁, la densité de probabilité conjointe est

$$p[\dot{I}(0), I(1), ..., I(N_1 - 1 + N_2 - 1)|H_1] = \prod_{n=0}^{N_1 - 1 + N_2 - 1} p[I(n)|H_1]$$

$$=\prod_{n=0}^{N_1-1+N_2-1}\frac{1}{\sqrt{2\pi}\sigma_0}e^{-\frac{[I(n)-\mu_0]^2}{2\sigma_0^2}} = \frac{1}{\left(\sqrt{2\pi}\sigma_0\right)^{N_1+N_2}}e^{-\frac{\sum\limits_{i=0}^{[I(n)-\mu_0]}}{2\sigma_0^2}}$$

 $N_1 + N_2 - 2$

Avec l'hypothèse H₂, la densité de probabilité conjointe est

$$p[\dot{I}(0), I(1), ..., I(N_1 - 1 + N_2 - 1)|H_2] = \prod_{n=0}^{N_1 - 1 + N_2 - 1} p[I(n)|H_2]$$

$$= \prod_{n=0}^{N_1-1} \frac{1}{\sqrt{2\pi\sigma_1}} e^{-\frac{[I(n)-\mu_1]^2}{2\sigma_1^2}} \cdot \prod_{n=0}^{N_2-1} \frac{1}{\sqrt{2\pi\sigma_2}} e^{-\frac{[I(n)-\mu_2]^2}{2\sigma_2^2}}$$

$$= \frac{1}{\left(\sqrt{2\pi}\sigma_{1}\right)^{N_{1}}} e^{-\frac{N_{1}}{2}} \cdot \frac{1}{\left(\sqrt{2\pi}\sigma_{2}\right)^{N_{2}}} e^{-\frac{N_{2}}{2}}$$

Le rapport de vraisemblance L est défini par :

$$L = \frac{p[I(0), I(1), ..., I(N_1 - 1 + N_2 - 1)|H_1]}{p[I(0), I(1), ..., I(N_1 - 1 + N_2 - 1)|H_2]} = \frac{\sigma_0^{N_1 + N_2}}{\sigma_1^{N_1} \cdot \sigma_2^{N_2}}$$

 σ_0 , σ_1 , σ_2 sont estimés par la relation $\hat{\sigma} = \frac{1}{N} \sum_{n=0}^{N-1} [I(n) - \hat{\mu}]^2$

- Si L>seuil, les deux régions sont distinctes
- A l'inverse, si L≤seuil, les deux régions doivent être regroupées

2.6 – Segmentation multirésolution

- Un grand nombre de propriétés d'images peut être calculé à l'aide d'opérateurs appliqués localement
- Ex : statistique de niveau de gris, propriétés texturales, discontinuités locales
- Propriétés texturales:
 - Résolution ⇒ sélection des textures
 - Micro-textures ⇒ segments isolés
- Parade : multi-résolution pyramidale

