Traitement d'images

Images binaires

NGUYEN Thi Oanh — IPH oanhnt@soict.hust.edu.vn

Images binaires

Plusieurs techniques particulières permettent de manipuler les images binaires (0:1)

Utile, par exemple, pour traiter les résultats de segmentation

Connexité des pixels

Combien d'objets voyez-vous ici?

Connexité-4

p et q sont connexe-4 si q est dans $N_4(p)$

1	1	1
1	1	1
1	1	1

Connexité-8

p et q sont connexe-8 si q est dans $N_8(p)$

1	1	1
1	1	1
1	1	1

Connexité 4 ou 8

Conseils:

Connexités différentes pour les contours et régions

Connexité-4 pour les régions

Connexité-8 pour les contours

Région: 4-connexes

Contour: 8-connexes

Région: 8-connexes

Contour: 4-connexes

Comment mesurer les distances ?

Quelle est la distance entre A et B?

		В
	Α	

Distance discrète entre pixels

Distance D₄ (distance de Manhattan)

$$D_4(p,q) = |x-s| + |y-t|$$

Forme un diamant centré sur (x,y)

Ex: $D_4 \le 2$

		2		
	2	1	2	
2	1	0	1	2
	2	1	2	
		2		

Distance discrète entre pixels

Distance D₈ (distance de l'échiquier)

$$D_8(p,q) = \text{maximum} (|x-s|, |y-t|)$$

Forme un carré centré sur (x,y)

Ex: $D_8 \le 2$

2	2	2	2	2
2	1	1	1	2
2	1	0	1	2
2	1	1	1	2
2	2	2	2	2

Codage de Freeman

 Pour coder les directions dans une image, on utilise le codage de Freeman :

Codage de Freeman en connexité 4 (peu utilisé)

Codage de Freeman en connexité 8

 On peut ainsi coder les contours en partant d'un pixel (en haut à gauche) et en tournant dans le sens des aiguilles d'une montre

Codage des contours vs connexité

a b c d

FIGURE 11.2

(a) Digital boundary with resampling grid superimposed.
(b) Result of resampling.
(c) 4-directional chain code.

chain code. (d) 8-directional chain code.

- Une image segmentée n'est qu'une succession de pixels
- Composante connexe = ensemble de pixels connexes (voisins) appartenant à une même entité
 - On désire donner une valeur commune pour les pixels d'une région ou d'un contour
 - On désire avoir une valeur différente pour chaque région/contour

Utilisé en post-segmentation

- ← Fond← Objets segmentés
- Nous allons effectuer un parcours de l'image pour affecter un numéro unique (étiquette) pour chaque région
- Tous les pixels d'une même région doivent avoir le même numéro (étiquette)

- Pour chaque pixel d'une région, on lui affecte
 - soit la plus petite étiquette parmi ses voisins haut et gauche
 - soit une nouvelle étiquette.

- Pour chaque pixel d'une région, on lui affecte
 - soit la plus petite étiquette parmi ses voisins haut et gauche
 - soit une nouvelle étiquette.

- Pour chaque pixel d'une région, on lui affecte
 - soit la plus petite étiquette parmi ses voisins haut et gauche
 - soit une nouvelle étiquette.

- Pour chaque pixel d'une région, on lui affecte
 - soit la plus petite étiquette parmi ses voisins haut et gauche
 - soit une nouvelle étiquette.

- Pour chaque pixel d'une région, on lui affecte
 - soit la plus petite étiquette parmi ses voisins haut et gauche
 - soit une nouvelle étiquette.

- Pour chaque pixel d'une région, on lui affecte
 - soit la plus petite étiquette parmi ses voisins haut et gauche
 - soit une nouvelle étiquette.

1	1	1				2	2	
1	1	1			3	2	2	
1	1	1		4	3	2	2	
1	1	1				2	2	
							2	
5	5	5	5			6	2	
5	5	5	5					
5	5							

Deuxième parcours de l'image

- Pour chaque pixel d'une région, on lui affecte
 - la plus petite étiquette parmi la sienne et celles ses voisins bas et droite

1	1	1				2	2	
1	1	1			3	2	2	
1	1	1		4	3	2	2	
1	1	1				2	2	
							2	
5	5	5	5			6	2	
5	5	5	5					
5	5							

Deuxième parcours de l'image

- Pour chaque pixel d'une région, on lui affecte
 - la plus petite étiquette parmi la sienne et celles ses voisins bas et droite

1	1	1				2	2	
1	1	1			3	2	2	
1	1	1		4	3	2	2	
1	1	1				2	2	
							2	
5	5	5	5			2	2	
5	5	5	5					
5	5							

Deuxième parcours de l'image

- Pour chaque pixel d'une région, on lui affecte
 - la plus petite étiquette parmi la sienne et celles ses voisins bas et droite

1	1	1				2	2	
1	1	1			2	2	2	
1	1	1		2	2	2	2	
1	1	1				2	2	
							2	
5	5	5	5			2	2	
5	5	5	5					
5	5							

- En deux parcours, nous avons terminé l'étiquettage des régions
- Parfois, il faut plus de deux parcours
 - exemple : région en spirale !
- On continue les parcours, dans un sens puis l'autre, jusqu'à ce qu'il n'y ait plus de changement d'étiquettes

- Il est possible de ne faire qu'un seul parcours
 - Gestion d'une table d'équivalence d'étiquettes
 - Mise à jour récursive des étiquettes lorsque
 2 étiquettes se « rencontrent »

Etiquetages de contours

- Pour étiqueter des contours, on peut utiliser le même algorithme
- On procède de la même façon, sauf qu'on utilise la 8connexité
 - on regarde 4 voisins au lieu de 2

1	2	3
4	?	

- A faire attention : normalement l'épaisseur d'un contour doit être d'un seul pixel
 - supprimer les pixels redondants (non-maxima)
- Il existe d'autres algorithmes plus performants pour les contours

- Du gradient aux contours
 - Les méthodes de gradient vus en classe ne donnent pas forcément des contours fermés
 - Il y a des trous et plusieurs morceaux isolés
- On doit alors « fermer les contours » pour avoir une segmentation avec les contours équivalentes aux régions
- Plusieurs méthodes existent, mais rien de facile

Epaisseur des contours

- Condition importante : un contour doit avoir une épaisseur de 1 pixel partout
- Si le contour est trop épais, où si le contour présente plusieurs chemins, on doit conserver les pixels de gradient le plus fort

Calcul et suivi du meilleur chemin dans le gradient

- On identifie les extrémités des chaînes des points de contour
- Analyse de la configuration de voisinage
- On cherche à propager ces extrémités :
 - Dans la direction locale du gradient (à condition que leur amplitude soit supérieure à s_b)
 - Vers celui des voisins immédiats ayant la plus forte amplitude de gradient

Calcul et suivi du meilleur chemin dans le gradient

- Au bout des contours, on cherche le chemin permettant de rejoindre une autre extrémité de contour
 - Suivi du chemin de gradient le plus fort

Seuillage par hystéresis

- Définir deux seuils
 - seuil bas : minimum pour être contour
 - seuil haut : minimum pour être contour d'un objet
- (1) Seuiller avec le seuil haut
- (2) Ajouter les contours connectés supérieur au seuil bas

(2) Contours ajoutés avec le seuil bas

(1) Contours trouvés par le seuil haut

28

Opérateurs morphologiques

Opérateurs morphologiques

- Très utilisés sur les images binaires (images de masques)
 - mais aussi sur les images en niveaux de gris
- Permettent de modifier la morphologie des objets
 - Pour nettoyer le résultat de la segmentation
 - Remplir les trous, éliminer le bruit
 - Pour lisser le résultat de la segmentation

Utilisé en post-segmentation

- Caractérisés par
 - un élément structurant
 - des transformations
 - erosion, dilatation,
 - ouverture (érosion & dilatation), fermeture (dilatation & érosion)

- Soit une image binaire avec fond=0 et objet=1
- L'élément structurant "glisse" sur les bords (intérieurs, extérieurs) des objets et transforme sur son passage :
 - des pixels d'objet en pixels de fond (érosion)
 - des pixels de fond en pixels d'objet (dilatation)
- Exemple d'éléments structurants :

Connexité-8

Il existe d'autres formes d'éléments structurants, pas forcément symétriques

Opérateurs morphologiques

Erosion

 Si un des pixels du masque est fond (valeur 0) alors le pixel central devient fond

1

1

0

Dilatation

Si un des pixels du masque fait partie de l'objet (valeur > 0)
 alors le pixel central devient objet

Ouverture :

Erosion puis dilatation

Fermeture

Dilatation puis érosion

Opérateurs morphologiques pour image en niveaux de gris

Erosion

 Si un des pixels du masque est fond (valeur 0) alors le pixel central devient fond

=> Image en niveaux de gris : filtre minimun

Dilatation

Si un des pixels du masque fait partie de l'objet (valeur > 0)
 alors le pixel central devient objet

=> Image en niveaux de gris : filtre maximum

Ouverture :

Erosion puis dilatation

Fermeture

Dilatation puis érosion

19

19

0

Erosion

- On positionne l'origine de B en chaque pixel x de l'objet A
- Si tous les pixels de B font partie de l'objet A, alors l'origine de B appartient à l'érodé

Erosion

Dilatation

- Pour chaque position de B, est-ce que l'intersection entre B et l'objet A est non vide ?
 - Si oui, x l'origine de B appartient à l'image dilatée

Dilatation

Combien d'objets?

- Combien d'objets ?
 - 1 ou 2 ?
- Et après une érosion ?
- Et après une dilatation ?
- Risque de fusion ou séparation d'objets...

Exemple de dilatation

Historically, certain computer programs were written using only two digits rather than four to define the applicable year. Accordingly, the company's software may recognize a date using "00" as 1900 rather than the year 2000.

Historically, certain computer programs were written using only two digits rather than four to define the applicable year. Accordingly, the company's software may recognize a date using "00" as 1900 rather than the year 2000.

FIGURE 9.5

- (a) Sample text of poor resolution with broken characters (magnified view).
- (b) Structuring element.
- (c) Dilation of (a) by (b). Broken segments were joined.

0	1	0	
1	1	1	
0	1	0	

Erosion - dilatation

Ouverture - fermeture

• élément structurant

 $A \circ B = (A \ominus B) \oplus B$

FIGURE 9.11

- (a) Noisy image.
- (c) Eroded image.
- (d) Opening of A.
- (d) Dilation of the opening.
- (e) Closing of the opening. (Original image for this example courtesy of the National Institute of Standards and Technology.)

Influence de l'élément structurant

Dilatation 4-voisins

Image originale

Dilatation 8-voisins

4-voisins 8-voisins

Erosion 4-voisins

Erosion 8-voisins

Exemple récapitulatif

Image originale

Gradient interne, externe

Gradient interne : contour intérieur

Image originale

Image érodée

$A - (A \ominus B)$

Contour intérieur

Gradient externe : contour extérieur (A B) - A

Image dilatée

Image originale

Contour extérieur

Gradient morphologique

Image dilatée

Image érodée

Gradient morphologique

Références

Livres:

- Introduction au Traitement d'Images (Lingrand), chapitre 7, section 8.4
- Digital Image Processing 2ed (Gonzalez & Woods), chapitre 9, sections 10.1 et 10.2, chapitre 11
- Caroline Rougier. Cours de Traitement d'images (IFT2730). Université de Montréal (Canada)

http://www-etud.iro.umontreal.ca/~rougierc/ift2730/

Chap11: Morphologie mathématique:

http://www-etud.iro.umontreal.ca/~rougierc/ift2730/cours/Cours11_IFT2730_2008_2.pdf

- Cours de segmentation. Site lagaule.org (France)
 http://lagaule.org/downloads/TC3_03_segmentation.ppt
- Jérôme Vicente. Cours de Traitement d'images. Polytech'Marseille (France)

http://iusti.polytech.univ-mrs.fr/~vicente/enseignement.html

http://iusti.polytech.univ-mrs.fr/~vicente/supportcours/vision4-2006.pdf