

Traitement d'images numériques

Analyse d'images: 3ème partie

Département Génie Electrique 5GE - TdSi

Sommaire

- Introduction
- II. Fondamentaux en imagerie numérique
- III. Traitement discret 2D
- IV. Amélioration d'image

V. Analyse d'images (6 heures)

Analyse d'images

■ Sources qui ont inspirées cette partie:

- ★ Henri Maître (2003) : Le traitement des images, Hermes-Lavoisier
- ★ J.P. Cocquerez (1995): Analyse d'images: filtrage et segmentation, Hermes-Lavoisier
- ★ http://www.ensta.fr/~manzaner/Support_Cours.html
- ★ http://www.tsi.enst.fr/~tupin/TDI.html

Sommaire

V. Analyse d'images

- ✓ 1ère partie
 - Morphologie mathématique
 - Détection et analyse de contours
- ✓ 2^{ème} partie
 - Segmentation par régions
- ✓ 3^{ème} partie
 - Analyse de formes
 - Reconnaissance de formes

Sommaire

V. Analyse d'images

- ✓ 1ère partie
 - Morphologie mathématique
 - Détection et analyse de contours
- ✓ 2ème partie
 - Segmentation par régions
- √ 3^{ème} partie
 - Analyse de formes
 - Reconnaissance de formes

- Contexte
 - Définition
 - Propriétés
- Les méthodes classiques
 - Boîtes englobantes
 - Descripteur de Fourier
 - Autres

Contexte - Définition

Etape qui consiste à reconnaître un objet à partir de sa seule silhouette (forme)

Généralement intervient après une étape de segmentation d'une image

- Contexte Définition
 - L'étape d'analyse de forme est basée sur l'utilisation d'un descripteur de forme
 - Il existe de nombreux descripteurs de formes
 - boîtes englobantes
 - représentation par les moments
 - polygones de Guzman
 - chaînes de Freeman
 - descripteur de Fourier

- Contexte Propriétés
 - Un bon descripteur de formes doit posséder les propriétés suivantes :
 - bonne fidélité à la forme initiale
 - bonne discrimination de formes différentes
 - bonne adaptation aux opérations de reconnaissance de formes :
 - invariance par translation
 - invariance par rotation
 - invariance par changement d'échelle

- Contexte Applications
 - L'étape de reconnaissance d'objet peut intervenir dans différents domaines :
 - application de tri (objets arrivant sur un convoyeur)
 - application de reconnaissance de caractères
 - application de surveillance ou de guidage

- Contexte
 - □ Définition
 - □ Propriétés
- Les méthodes classiques
 - Boîtes englobantes
 - □ Descripteur de Fourier
 - □ Autres

Boîtes englobantes

Création d'une boite qui englobe l'objet à décrire et dont ses axes sont alignés avec les axes de l'image

Ce descripteur est simplement défini par ses dimensions

$$\begin{cases} (x_{\text{max}} - x_{\text{min}}) \\ (y_{\text{max}} - y_{\text{min}}) \end{cases}$$

- Boîtes englobantes Exemple
 - Détection de structures filaires

Image binaire obtenue après segmentation

- Boîtes englobantes Exemple
 - 1ère étape: étiquetage des objets

Algorithmes utilisés

- Morphologie mathématique (étiquetage)

```
% Lecture image
img = imread('pieces.png');
img = double(img(:,:,1));
% creation de l'etiquetage
result = bwlabel(img,8);
```


- Boîtes englobantes Exemple
 - 2ème étape: description de chaque forme

Algorithmes utilisés

 Description par boîtes englobantes

- Boîtes englobantes Exemple
 - ► 3^{ème} étape: calcul de paramètres discriminants

Paramètre utilisé

- Rapport des surfaces objet / carré englobant
- On garde les objets dont le paramètre correspondant est inférieur à 0.5

- Boîtes englobantes Propriétés
 - Descripteurs utilisés lorsque les formes à étudier sont très irrégulières
 - Invariances en translation uniquement

- Contexte
 - □ Définition
 - □ Propriétés
- Les méthodes classiques
 - □ Boîtes englobantes
 - Descripteur de Fourier
 - □ Autres

Descripteur de Fourier

Outil permettant de décrire l'enveloppe externe d'une forme, c'est-à-dire son contour

- ► Il existe deux types de descripteur de Fourier
 - descripteur par tangente
 - descripteur par représentation complexe

Descripteur de Fourier

Outil permettant de décrire l'enveloppe externe d'une forme, c'est-à-dire son contour

- ► Il existe deux types de descripteur de Fourier
 - descripteur par tangente
 - descripteur par représentation complexe

- Descripteur complexe Principe
 - ▶ Description discrète de la forme par un ensemble $\{M_i\}$ de points du contour
 - ► Représentation de la forme dans le plan complexe : on associe à chaque point M_i un nombre complexe $z_i = x_i + j y_i$

- Descripteur complexe Principe
 - On appelle alors descripteurs de Fourier, les coefficients de la transformée de Fourier discrète Z de z

$$Z_{k} = \sum_{i=0}^{N-1} z_{i} \exp(-j2\pi ik)$$

Avec
$$k \in -N/2 + 1, N/2$$

- Descripteur complexe Propriétés
 - ► Influence du coefficient Z₀
 - Z_0 est le centre de gravité de la forme
 - Si l'on impose $Z_0 = 0$, la description est invariante par translation

- Descripteur complexe Propriétés
 - ► Influence du coefficient Z₀

Contour initial

- Descripteur complexe Propriétés
 - ► Influence du coefficient Z₀


```
% Calcul du spectre correspondant
FD = fft(ListCmp);
% Affichage du spectre
figure; plot(abs(fftshift(FD));
```

Spectre du contour initial

- Descripteur complexe Propriétés
 - ► Influence du coefficient Z₀


```
% Calcul du nouveau spectre
FDNew = FD;
FDNew(2:end) = 0;
% Affichage des contour correspondant
figure; plot(ifft(FD),'or');
hold on; plot(ifft(FDNew),'ok');
```

Contour initial + contour reconstruit (noir) correspondant au centre de gravité du contour

- Descripteur complexe Propriétés
 - ► Influence du coefficient Z₀

Contour initial (bleu) + contour translaté (vert)


```
% Calcul du contour translaté
ListTransCmp(:,1) = ListCmp(:,1) + 20;
ListTransCmp(:,2) = ListCmp(:,2) + 50;

% Affichage des contours correspondant
figure; plot(ListCmp,'ob');
hold on; plot(ListTransCmp,'og');


% Calcul du spectre correspondant
FD = fft(ListCmp);
FDTrans = fft(ListTransCmp);

% invariance par translation
FD(1) = 0;
FDTrans(1) = 0;
```

- Descripteur complexe Propriétés
 - ► Influence du coefficient Z₀

Reconstruction du contour initial après invariance par translation

Reconstruction du contour translaté après invariance par translation

- Descripteur complexe Propriétés
 - ► Influence du coefficient Z₁
 - Si tous les coefficients Z_k sont nuls sauf pour k=1, la forme est un cercle de rayon Z_1
 - Z₁ joue le rôle de facteur d'échelle
 - La normalisation par /Z₁/ rend la forme invariante par homothétie

- Descripteur complexe Propriétés
 - ► Influence du coefficient Z₁

Contour initial (bleu) + contour avec changement d'échelle (vert)

```
% Calcul du contour par changement
% d'échelle
ListCECmp(:,1) = ListCmp(:,1) * 2;
ListCECmp(:,2) = ListCmp(:,2) * 2;
% Affichage des contours correspondant
figure; plot(ListCmp,'ob');
hold on; plot(ListCECmp,'og');
% Calcul du spectre correspondant
FD = fft(ListCmp);
FDCE = fft(ListCECmp);
% invariance par translation
FD(1) = 0; FDCE(1) = 0;
% invariance par changement d'échelle
FD = FD / abs(FD(2));
FDCE = FDCE / abs(FDCE(2));
```

- Descripteur complexe Propriétés
 - ► Influence du coefficient Z₁

Reconstruction du contour initial après invariance par translation et changement d'échelle

Reconstruction du contour modifié après invariance par translation et changement d'échelle

- Descripteur complexe Propriétés
 - ightharpoonup Etude des coefficients Z_k
 - Les coefficients $Z_{|k|}$ et $Z_{|1-k|}$ (pour $k\neq 0$ et $k\neq 1$) jouent des rôles symétriques mais opposés
 - L'ordre k indique le nombre d'actions sur le cercle unité (1 action pour k=2 et k=-1, 2 actions pour k=3 et k=-2, etc)
 - Les actions sont réparties régulièrement autour du cercle unité

- Descripteur complexe Propriétés
 - ightharpoonup Etude des coefficients Z_k
 - Les valeurs de k>0 indiquent des actions de traction sur la courbe, pour la déformer vers l'extérieur du cercle unité
 - Les valeurs de k<0 indiquent des actions de pression sur la courbe, pour creuser la courbe vers son centre

- Descripteur complexe Propriétés
 - ightharpoonup Etude des coefficients Z_k
 - La phase du nombre complexe Z_k exprime le lieu, sur le cercle unité, où s'exerce l'action

- Descripteur complexe Propriétés
 - ightharpoonup Etude des coefficients Z_k
 - La troncature du développement de Fourier permet de représenter des formes plus lisses qui restent fermées (on diminue le nombre d'actions exercées sur la courbe)

- Descripteur complexe Propriétés
 - ightharpoonup Etude des coefficients Z_k

Spectre du contour simplifié


```
% Calcul du spectre correspondant
FDS = fftshift(fft(ListCmp));
% Simplification du spectre
% correspondant
FDS(1:25) = 0;
FDS(47:71) = 0;
% Reconstruction du contour
Contour = ifft(ifftshift(FDS));
% affichage du contour reconstruit
figure; plot(Contour,'or');
```

Analyse de formes

- Descripteur complexe Propriétés
 - ightharpoonup Etude des coefficients Z_k

Reconstruction du contour avant simplification

Reconstruction du contour après simplification

Sommaire

V. Analyse d'images

- ✓ 1ère partie
 - Morphologie mathématique
 - Détection et analyse de contours
- ✓ 2ème partie
 - Segmentation par régions
- ✓ 3^{ème} partie
 - Analyse de formes
 - Reconnaissance de formes

- Contexte
 - Définition
- Les méthodes classiques
 - Approximation d'une droite
 - Transformation de Hough

Contexte - Définition

A partir d'un nuage de points (pixels) obtenu après une phase de traitement, on cherche à retrouver une forme connue a priori qui décrit « au mieux » les points extraits

- Contexte
 - □ Définition
- Les méthodes classiques
 - Approximation d'une droite
 - □ Transformation de Hough

Approximation d'une droite

Méthodes basées sur une approche par moindres carrés obtenue à partir de la minimisation d'une distance

 Il existe de nombreuses méthodes pour résoudre ce problème apparemment simple

Approximation d'une droite - familles

Méthodes exactes

On considère que tous les points extraits participent avec le même poids à la description de la droite

- Il existe deux grandes méthodes
 - par régression linéaire
 - par axe principal d'inertie (annexes)

- Approximation par régression linéaire
 - ► Recherche de la droite $\Delta : y = a_0 + a_1 x$ qui minimise la distance suivante

$$d_1^2 = \sum_{i=1}^N y_i - (a_0 + a_1 x_i)^2$$

- Approximation par régression linéaire
 - La solution est simplement donnée à partir de la liste de points (x_i, y_i) par

$$A = (X^{t}X)^{-1}X^{t}Y$$

$$avec \qquad X = \begin{bmatrix} 1 & x_1 \\ \cdots & \cdots \end{bmatrix} \qquad Y = y_1, y_2, \cdots, y_N \qquad A = a_0, a_1$$

Approximation d'une droite - familles

Approximation par estimation robuste

Recherche de la meilleure droite représentant au mieux l'ensemble des points sous l'hypothèse d'un bruit entachant la position des points

- ► Il existe de nombreuses méthodes, entre autres
 - estimation médiane
 - estimation d'un mélange de droites (annexes)

- Approximation par estimation médiane
 - Principe (1/2)
 - On choisit deux points M_i et M_j de l'ensemble
 - On leur associe une droite qui fournit les coefficients a_{ij} et b_{ij}
 - Par combinatoire sur l'ensemble des points, on obtient deux ensembles de coefficients $a = \{a_{ii}\}\ et\ b = \{b_{ii}\}$

- Approximation par estimation médiane
 - Principe (2/2)
 - Les ensembles a et b sont triés séparément et l'on choisit les valeurs médianes a_m et b_m comme estimateurs de paramètres de la droite
 - Cette estimateur peut tolérer jusqu'à 50% de points erronés (perturbés par du bruit non gaussien)

- Approximation par estimation médiane
 - Exemple

Régression linéaireEstimation par médiane

- Contexte
 - □ Définition
- Les méthodes classiques
 - □ Approximation d'une droite
 - Transformation de Hough

Transformation de Hough

On appellera transformation de Hough associée à une forme paramétrée par les variables $\{a_i\}$ la transformation qui fait passer de l'espace image I à l'espace de paramètre H

 S'applique à toute forme paramétrique (ex: droite, cercle, ellipse, paraboles, traces sinusoïdales

- Transformation de Hough Exemple
 - Détection d'une droite (1/5)
 - On associe à un point $M_i = (x_i, y_i)$ de l'espace image I, toutes les droites du plan
 - Ces droites sont définies dans l'espace de paramètre H par $b = -ax_i + y_i$

- Transformation de Hough Exemple
 - Détection d'une droite (2/5)
 - A un point de I est associé une droite dans H

Espace image

Espace de paramètre

55

- Transformation de Hough Exemple
 - Détection d'une droite (3/5)
 - En appliquant ce procédé à tous les pixels de l'image, on associe à I un ensemble de droites qui, idéalement, se coupent en des points H_k

 $H_k = \{1,5\}$

- Transformation de Hough Exemple
 - Détection d'une droite (3/5)

Espace image

Espace de paramètre

- Transformation de Hough Exemple
 - Détection d'une droite (4/5)
 - Les points d'intersection H_k correspondent à des droites recherchées dans l'espace I

58

X

- Transformation de Hough Exemple
 - Détection d'une droite (5/5)
- Il suffit de détecter dans l'espace de paramètre les points d'intersection (ou nuages de points denses) pour trouver les droites dans l'espace image
- On préférera comme espace de représentation ρ , θ

$$\rho = x_i \cos \theta + y_i \sin \theta$$

 \implies maîtrise des bornes de l'espace H

$$\Delta \theta = -\pi, +\pi$$
 et $\Delta \rho = \begin{bmatrix} 0, \sqrt{2}L \end{bmatrix}$, où L est le coté de l'image

- Transformation de Hough
 - Exemple: étude d'un circuit imprimé

```
% Lecture image
img = imread('circuit.pgm'); img = double(img);
% Extraction du nuage de points correspondant
BW = edge(img, 'canny');
```


Image originale

Image contour

- Transformation de Hough
 - Exemple: étude d'un circuit imprimé

Espace de paramètre

- Transformation de Hough
 - Exemple: étude d'un circuit imprimé

Les 2 courbes les plus probables extraites

- Transformation de Hough
 - Exemple: étude d'un circuit imprimé difficultés

Les 5 courbes les plus probables extraites

- Transformation de Hough
 - Exemple: étude d'un circuit imprimé idée

Image originale

Image zoomée

- Transformation de Hough
 - Exemple: étude d'un circuit imprimé idée

Espace Image

Espace de paramètre

- Transformation de Hough
 - Exemple: étude d'un circuit imprimé idée

Les 7 courbes les plus probables extraites

- Transformation de Hough généralisation
 - La méthode de transformation de Hough s'applique à toute forme paramétrique
 - les paraboles (5 paramètres si l'on ne connait pas leur axe)
 - les cercles (3 paramètres)
 - les ellipses (5 paramètres)
 - les traces sinusoïdales (5 paramètres)

Analyse d'images

Fin de la troisième partie

- ✓ Descripteur de Fourier tangente
- ✓ Complément sur l'approximation d'une droite
- ✓ Approximation de formes coniques

ANNEXES

- ✓ Descripteur de Fourier tangente
- ✓ Acomplément sur l'approximation d'une droite
- ✓ Approximation de formes coniques

Analyse de formes

Descripteur de Fourier

Outil permettant de décrire l'enveloppe externe d'une forme, c'est-à-dire son contour

- ► Il existe deux types de descripteur de Fourier
 - descripteur par tangente
 - descripteur par représentation complexe

Analyse de formes

- Descripteur par tangente Principe
 - On considère le contour de la forme à décrire comme une courbe continue définie par son abscisse curviligne s à partir d'une origine A

- Descripteur par tangente Principe
 - Paramétrisation de la courbe par l'angle fait par le vecteur tangent en chaque point et celui au point origine $\phi(s)$

- Descripteur par tangente Expression
 - Création de la variable réduite t qui prend ses valeurs entre θ et 2π

$$t = \frac{2^{\pi} \cdot s}{L}$$

Avec L: longueur complète de la courbe

Descripteur par tangente - Expression

$$\phi_{(t)} = \phi \left[\frac{2^{\pi \cdot s}}{L} \right] - \frac{2^{\pi \cdot s}}{L}$$

• Le terme correctif prend en compte l'enroulement de 2π de la tangente pour un tour du contour

- Descripteur par tangente Propriétés
 - Descripteur invariant par :
 - translation
 - changement d'échelle (puisque t est normalisé)
 - rotation (puisque l'on choisi la différence d'angle entre 2 tangente)
 - changement d'origine A

- Descripteur par tangente Propriétés
 - Pour comparer deux formes, on compare leurs descripteurs par ordre croissant
 - Cependant, l'interprétation géométrique n'est pas évidente
 - Idée

Création d'une autre représentation permettant une interprétation géométrique plus simple

- ✓ Descripteur de Fourier tangente
- ✓ Complément sur l'approximation d'une droite
- ✓ Approximation de formes coniques

Approximation d'une droite - familles

- Approximation par axe principal d'inertie
 - ► Recherche de la droite $^{\Delta}$: y = a + a qui minimise la somme de la distance de tous les points à la droite $^{\Delta}$

$$d_{2}^{2} = \sum_{i=1}^{N} \frac{y_{i} - (a_{0} + a_{1}x_{i})^{2}}{a_{1}^{2} + 1}$$

Approximation d'une droite - familles

- Approximation par mélange de droites
 - Principe (1/2)
 - On initialise le processus en choisissant n droites (issues par exemple de l'ensemble des points par tirage aléatoire) représentées par leurs paramètres $a_0^i, a_1^i, i=1, \cdots, n$
 - On attribue chaque point à la droite qui minimise une distance (régression linéaire ou axe principal d'inertie)

- Approximation par mélange de droites
 - Principe (2/2)
 - Après classification de tous les points, on estime pour chaque droite ses paramètres a_0^i, a_1^i par une méthode classique
 - On itère le processus enchaînant classification et estimation jusqu'à convergence

ANNEXES

- ✓ Descripteur de Fourier tangente
- ✓ Complément sur l'approximation d'une droite
- Approximation de formes coniques

Approximation de formes coniques

Extension des méthodes d'approximation d'une droite à la recherche de formes représentées par des cercles ou des ellipses

Il existe de nombreuses méthodes pour résoudre ce problème

- Approximation de formes coniques
 - Description d'une conique par une représentation matricielle

$$\left[(P - q_i)^t A_i (P - q_i) \right] = r_i^2$$

Avec : - q_i : centre de la conique

- P : point appartenant à la conique de coordonnées (x,y)
- A_i : matrice d'ellipticité
- r_i : rayon de la conique

- Approximation de formes coniques
 - A partir d'un nuage de N points P_k , recherche de la conique $\{q_iA_i,r_i\}$ qui minimise la distance suivante

$$d_{3}^{2} = \sum_{k=1}^{N} \left[(P_{k} - q_{i})^{t} A_{i} (P_{k} - q_{i})^{1/2} - r_{i}^{2} \right]^{2}$$