

Caractéristiques de formes Reconnaissance de formes 2D

NGUYEN Thi Oanh - IPH

Pourquoi la forme ?

Comment peut-on reconnaitre un objet?

Pourquoi la forme?

Couleur	Texture	Contexte	Forme
X	X		
	X		X
			X
			X
			X
		X	X

Pourquoi la forme ?

- Une des properties les plus importantes pour identifier des objets
- Plus efficace que d'autres types d'information pour identifier des objets (ex. Couleur, ...) [Palmer 1999]
- La reconnaissance de forme est un point crucial pour reconnaitre d'un objet

Problèmes principaux

- Comment décrire la forme ?
- Mesurer la similarité ?
- Problèmes: occlusion, bruit, ...

Caractéristiques des formes (Descripteur de formes)

Bons descripteurs de formes?

- Bonne fidélité à la forme initiale
- Bonne discrimination de formes différentes
- Bonne adaptation aux opérations de reconnaissance de formes:
 - Invariant à la rotation
 - Invariant à la translation
 - Invariant aux changements d'échelles

4

Principales approches

- Approches structurales
 - Chaîne de Freeman (voir cours de « Contours »)
 - Squelette
 - ...
- Approches statistiques
 - Statistiques
 - Moments: Hu moment, Zernike moment, ...
 - Descripteur de fourrier, contexte de forme,...
 - ...

Les approches peuvent se baser sur

- le contour
- la région
- la structure

Caractéristiques géométriques simples

- Centre de gravité Cx et Cy
- Surface [S] (en pixels)
- Périmètre [P]
- Convexité: Périmètre de l'enveloppe convexe /P
- Facteur de forme :

$$Ff = \frac{4 \pi S}{P^2} \begin{vmatrix} Droite : Ff = 0 \\ Cercle : Ff = 1 \end{vmatrix}$$

A

Profil angulaire (angle vs distance)

Moments

- Calculer certaines caractéristiques
 - Surface (m_{0,0})
 - Centroïd (m_{1,0} /m_{0,0}, m_{0,1}/m_{0,0})
 - Autres caractéristiques plus complexes de la forme: élongation, ...
- Moments d'ordre (p+q):

$$m_{p,q} = \int_{Obj} x^p y^q f(x, y) dx dy$$

$$m_{p,q} = \sum_{x=1}^{n} \sum_{y=1}^{m} f(x,y) x^{p} y^{q}$$

Moments invariants

Moment central (invariant à la translation)

$$\mu_{p,q} = \int_{Obj} \left(\mathbf{x} - \frac{m_{1,0}}{m_{0,0}} \right)^{\mathbf{p}} \left(\mathbf{y} - \frac{m_{0,1}}{m_{0,0}} \right)^{\mathbf{q}} f(x,y) \, dx \, dy$$

 Moment central normalisé (invariant au changement d'échelles)

$$\eta_{p,q} = \frac{\mu_{p,q}}{\mu_{0,0}^{(p+q+2)/2}}$$

Hu's Moment [Hu 62]

$$\begin{split} M_{H1} &= \eta_{20} + \eta_{02} \\ M_{H2} &= (\eta_{20} - \eta_{02})^2 + 4\eta_{11}^2 \\ M_{H3} &= (\eta_{30} - 3\eta_{12})^2 + (3\eta_{21} - \eta_{03})^2 \\ M_{H4} &= (\eta_{30} + \eta_{12})^2 + (\eta_{21} + \eta_{03})^2 \\ M_{H5} &= (\eta_{30} - 3\eta_{12})(\eta_{30} + \eta_{12})[(\eta_{30} + \eta_{12})^2 - 3(\eta_{21} + \eta_{03})^2] \\ &+ (3\eta_{21} - \eta_{03})(\eta_{21} + \eta_{03})[(\eta_{30} + \eta_{12})^2 + (\eta_{21} + \eta_{03})^2] \\ M_{H6} &= (\eta_{20} - \eta_{02})[(\eta_{30} + \eta_{12})^2 - (\eta_{21} + \eta_{03})^2] \\ &+ 4\eta_{11}(\eta_{30} + \eta_{12})(\eta_{21} + \eta_{03}) \\ M_{H7} &= (3\eta_{21} - \eta_{03})(\eta_{30} + \eta_{12})[(\eta_{30} + \eta_{12})^2 - 3(\eta_{21} + \eta_{03})^2] \\ &+ (\eta_{30} - 3\eta_{12})(\eta_{21} + \eta_{03})[3(\eta_{30} + \eta_{12})^2 - (\eta_{21} + \eta_{03})^2] \end{split}$$

Autres moments invariants

- Taegue (80) : moments de Zernike invariants
 - à la rotation
 - à la translation et au changement d'échelles
- Taubin & Cooper (92) :
 - Utilisation de matrice de co-variances
 - moments invariants à la tranformations affines
- Flusser & Suk (93)
 - moments invariants à la tranformations affines
- ____

Descripteur de Fourrier

Points de contours

$$\{(x(i), y(i))\}, i = 0,...,N-1$$

Représenté sous forme d'un complex:

$$z(i) = x(i) + jy(i), i = 0,..., N-1$$

Transformée de Fourrier : $Z(k) = \sum_{i=0}^{N-1} z(i) \exp(\frac{-j2\pi ki}{N})$

Normalization

$$\{\frac{|Z(k)|}{|Z(1)|}\}, k = -\frac{m}{2}, ..., -1, 2, ..., \frac{m}{2} + 1$$

$$F = (F_1, ..., F_8) \quad (m = 8)$$

Contexte de forme (shape context)

- Contexte de Forme (hi) ([Belongie 02]) d'un point de contour pi :
 - la distribution des points de contours dans la région de voisinage de pi (pi : point de référence)

- Contexte de forme pour Interest Point
- Une variance de Contexte de Forme [Nguyen 08] :
 - Contexte de forme locale
 - Calculé le CF seulement pour les interests points
 - Bonne adaptation au problème d'occlusion

Généralités de la reconnaissance des formes dans les images

Apparence globale

 Les méthodes les plus classiques pour reconnaître un objet se basent sur l'apparence globale de cet objet mesurée à l'aide de caractéristiques

Approche classique

- (1) Segmentation de l'image
- (2) Caractéristiques des objets segmentés
- (3) Reconnaissance des objets de l'image

Segmentation / reconnaissance

Il faut segmenter pour pouvoir reconnaître ; Mais il faut reconnaître pour pouvoir segmenter !

Le poisson ici est impossible à segmenter automatiquement si on ignore ce que l'on cherche !

Comment décrire un poisson ?

Représentation des caractéristiques

Mesurer des propriétés :

- couleur, texture, forme
- géométrie : longueur, hauteur, ratios, etc.
- construire un vecteur

---> approches statistiques

Primitives élémentaires :

- segments de droite, arcs de cercle
- regroupements perceptuels
- construire un graphe

---> approches structurelles

Méthodes de classification

- Il existe plusieurs méthodes de classification :
 - Plus proche voisin
 - Arbres de décision
 - Réseaux de neurones
 - Machines à Vecteurs de Support
 - Classificateurs bayésiens
 - ...
- Voir le cours de reconnaissance des formes

Discrimination des classes

Classificateur bayésien

Classificateur basé sur la loi de Bayes :

```
P(classe_{i} \mid caractéristiques) = \frac{P(caractéristiques \mid classe_{i})P(classe_{i})}{P(caractéristiques)}
```

 $P(classe_i | caractéristiques) \propto P(caractéristiques | classe_i)P(classe_i)$

- Connaissant les caractéristiques d'une forme, quelle est la probabilité qu'elle appartienne à la classe i [P(classe, caractéristiques)] ?
- Pour cela, nous devons connaître
 - la fonction de probabilité des caractéristiques pour la classe i [P(caractéristiques|classe_i)]
 - la probabilité de la classe i [P(classe;)] : permet de donner une probabilité différente selon les classe (sinon par défaut même probabilité pour toutes)
 - la probabilité du vecteur de caractéristiques [P(caractéristiques)] est la même pour toutes les classes : on peut l'éliminer du problème

Fonction gaussienne de probabilité

Fonction de probabilité des caractéristiques = Gaussienne

$$P(classe_{i}|caractéristique) = \frac{1}{\sqrt{2\pi\sigma_{i}}}e^{-(x-m_{i})^{2}/2\sigma_{i}^{2}}P(classe_{i})$$

$$p(x/\omega_{2})$$

$$p(x/\omega_{1})$$

$$p(x/\omega_{1})$$

On doit définir les moyennes, tel m_1 et m_2 , ainsi que les écart-types, tel σ_1 et σ_2 , pour chaque classe

4

Risque de la classification

- Toutes les méthodes existantes de classification doivent faire un choix entre deux ou plusieurs classes d'objets pour décider
- La classification d'un objet dans une classe se fait souvent selon la probabilité d'appartenance à chaque classe
- Cela crée une frontière de décision entre les classes et induit une erreur de classification inévitable

Exemple: Reconnaissance d'Iris

 Exemple : 3 variétés d'Iris sont classifiées par la longueur et la largeur de leurs pétales

virginica

versicolor

setosa

Reconnaissance des formes

- Nous avons donc trois classes
 - Iris virginica, Iris versicolor, Iris setosa $~\omega_{1}$, $~\omega_{2}$ et $~\omega_{3}$
- Chaque fleur est évaluée par deux valeurs
 - Longueur des pétales, largeur des pétales

$$X = \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$$

- Il y a des différences entre les longueurs et largeurs des pétales des différentes variétés d'Iris
- Il y a aussi de la variabilité dans une même variété d'Iris

Reconnaissance des formes

FIGURE 12.1

Three types of iris flowers described by two measurements.

Reconnaissance des formes

- La variété setosa est bien différenciée des deux autres variétés
- Il est difficile de différencier les deux autres variétés sans erreur
- Il s'agit d'un problème avec la sélection des caractéristiques pour décrire la forme

Importance de la sélection de descripteurs "descriptifs"!

Classification par distance minimale

- Calcul de la distance entre le vecteur de forme de l'objet inconnu et le vecteur de forme de l'objet de référence
- La distance minimum est calculée selon la distance Euclidienne
- Quel est le vecteur de forme de l'objet de référence ?
 - Peut être le vecteur de forme d'un objet de référence unique
 - Peut être le vecteur moyen d'un ensemble d'objets

$$\mathbf{m}_{j} = \frac{1}{N_{j}} \sum_{\mathbf{x} \in \omega_{j}} \mathbf{x}_{j} \qquad j = 1, 2, \dots, W$$

 N_i = nombre de vecteurs de forme dans la classe ω_i

Classification par distance minimale

Distance de Mahalanobis

 Mieux que la distance euclidienne, il est préférable d'utiliser la distance de Mahalanobis :

$$D_{Mahalanobis} = (x - \overline{x})^T \Psi^{-1} (x - \overline{x})$$

- Tient compte de la variance propre à chaque caractéristique
- Y est la matrice de covariance des caractéristiques

$$\Psi = \frac{1}{N_i - 1} \sum_{k=1}^{N_i} (x_k - \overline{x})(x_k - \overline{x})^T$$

- La matrice de covariance est très importante
 - C'est elle qui établit l'interdépendance des données

Distance de Mahalanobis

La distance est la même sur les contours elliptiques

Choix des caractéristiques

- Le principal problème est le bon choix des caractéristiques permmettant de différencier les différentes classes.
 - voir l'exemple avec les trois classe d'Iris
 - Les caractéristiques identifiées par les experts d'un domaine (exemple : botanistes) ne sont pas forcément celles qui sont reconnaissables dans les images
- Une méthode qui permet d'identifier les caractéristiques importantes est l'Analyse en Composantes Principales (ACP)

- A partir d'un nombre élevé de caractéristiques, le but de cette méthode est de réduire les calculs à un petit nombre significatif de caractéristiques
 - Elimine la redondance entre les caractéristiques et les caractéristiques non-significatives

- Etape 1
 Calculer la moyenne de chaque vecteur de caractéristiques
- Etape 2
 Soustraire la moyenne de chaque vecteur de caractéristiques
- Etape 3
 Calculer la matrice des covariances
- Etape 4
 Calculer les valeurs et vecteurs propres de la matrice de covariance
- Etape 5
 Ne conserver que les valeurs propres (+ vecteurs) les plus grandes
- Etape 6
 Projeter les données dans ce nouvel espace propre

Etape 1

Calculer la moyenne de chaque vecteur de caractéristiques

Etape 2

Soustraire la moyenne de chaque vecteur de caractéristiques

Etape 3

Calculer la matrice des covariances

$$\Psi = \frac{1}{N_i - 1} \sum_{k=1}^{N} (x_k - \bar{x})(x_k - \bar{x})^T$$

Etape 4

Calculer les valeurs et vecteurs propres de la matrice de covariance

- Les vecteurs propres de la matrice de covariance représentent une base orthonormée d'axes principaux (significatifs) de l'ensemble des données
- Chaque valeur propre exprime l'importance du vecteur propre associé
 - Plus la grande valeur propre est grande, plus le vecteur propre associé est significatif

Etape 5

Ne conserver que les valeurs propres (+ vecteurs) les plus grandes

Etape 6

Projetter les données dans ce nouvel espace propre

- L'Analyse en Composantes Principales sert à optimiser les caractéristiques utilisées pour la reconnaissance
- Une fois l'entraînement (ou apprentissage) des données terminé, pour une nouvelle forme à reconnaître :
 - On calcule les caractéristiques de cette forme
 - On projette les caractéristiques dans le nouvel espace propre (espace de l'ACP)
 - On calcule la distance avec chacune des classes possibles pour trouver la bonne classe d'appartenance

Exemple de reconnaissance de visage *basée sur l'apparence*

Reconnaissance basée sur l'apparence (appearance-based)

- La valeur de chaque pixel peut être considéré comme une caractéristique d'un vecteur.
- Pour une taille d'image NxM :

 $X = \{ img(0,0), img(0,1), ... img(0,M), img(1,0), ... img(N,M) \}$

Vecteurs de pixels (comparaison)

Pour une nouvelle image, on compare aux visages existants pour reconnaître l'identité de la personne

Exemple : Reconnaissance de visages

Ensemble d'images pour l'entrainement (ou apprentissage) du système de reconnaissance.

Exemple: Reconnaissance de visages

- La valeur de chaque pixel peut être considéré comme une caractéristique d'un vecteur
- Pour une taille d'image NxM :

```
X = \{ img(0,0), img(0,1), ... img(0,M), img(1,0), ... img(N,M) \}
```

- Pour chaque image de l'ensemble initial, on calcule une image dans l'espace de l'ACP
- Cet espace propre identifie les caractéristiques importantes des visages
- Pour une nouvelle image d'une personne, on le compare aux visages existants pour reconnaître l'identité de cette personne

Exemple: Reconnaissance de visages

Visages dans l'espace propre de l'ACP

Problèmes de la reconnaissance

- (1) Position de la caméra

 Translation, rotation, facteur d'échelle, étirement

 Profondeur, orientation
- (2) Variation dans l'éclairage, les couleurs, les ombres Lumière différente ou réflexion (spéculaire) différente
- (3) Occlusions

 Une partie de l'objet peut ne pas être visible
- (4) Variations dans une classe *Visages, fleurs, ... tout ce qui est vivant*
- (5) Mouvement non-rigide *Corps humain, mains, ...*

++

La reconnaissance est avant tout basée sur l'apparence des objets, et non pas sur leur sémantique!

Sémantique vs apparence : Qu'est-ce qu'une chaise?

(1) Problème d'orientation

(2) Problème d'éclairage

Source : Jana Kosecka, CS 682 Computer Vision, George Mason University (USA) slide credit: S. Ullifan

(3) Problème d'occlusion

Magritte, 1957

(4) Variabilité dans une classe

(5) Problème de déformation

Xu, Beihong 1943

C'est fini pour le traitement d'images...

...la suite au prochain semestre...

cours de Vision par Ordinateur

Références

- Livre:
 - Digital Image Processing (Gonzalez & Woods): chap. 12: Recognition
- Analyse de forme
 http://www.creatis.insa-lyon.fr/~bernard/files/courses/DIP-5ImageAnalysis_part3.p
- Jana Kosecka, CS 682 Computer Vision, George Mason University (USA).
 - http://cs.gmu.edu/~kosecka/cs682.html
- David Kriegman, Appearance-based recognition, CSE152 Introduction to Computer Vision, University of California, San Diego (USA), 2005.
 - http://www.cse.ucsd.edu/classes/sp05/cse152/lec19.pdf