Traitement d'Images

Introduction Plusieurs applications basées sur le traitement d'images Contexte Reconstruction 3D, imagerie médicale, surveillance.... Segmentation d'image Détection des: coins, contours, régions, textures,... Module du gradient élevé Dérivée seconde nulle Caractérisation | Présence du bruit et du flou dans l'image Problème Filtrage, Lissage Solution Supprimer le bruit sans faire bouger les contours Contrainte

Imagerie Multimodales

Définition

Fusionner deux types d'images

Image descriptive

Image Fonctionnelle

localiser 1 'emplacement

EEG, TEP,...

IRM, TDM, CT..

Doctrine classique

- Filtrage par convolution
- Filtres optimaux en détection de contours:
 - Filtre de Canny
 - Filtre de Deriche

Traitement Classique

Filtrage par convolution: Prewitt, Sobel....

$$\frac{\partial}{\partial x} = \begin{bmatrix} 1 & 0 & -1 \\ c & 0 & -c \\ 1 & 0 & -1 \end{bmatrix} \quad \text{et} \quad \frac{\partial}{\partial y} = \begin{bmatrix} 1 & c & 1 \\ 0 & 0 & 0 \\ -1 & -c & -1 \end{bmatrix} \quad \text{Prewitt : } c = 1 \\ \text{Sobel : } c = 2$$

Filtres optimaux en détection de contours: Canny

Doctrine Classique: Filtre de Canny

Le filtre recherché doit vérifier:

Optimisation:

- Rapport signal sur bruit
- Localisation
- Réponse unique (contour unique)

Approximation: dérivée première d'une gaussienne

$$C(t) = a t e^{-\frac{t^2}{2\sigma^2}}$$

Doctrine Classique: Quelques résultats

Image originale

Gradient gaussien

Segmentation de Prewitt

Gradient de Deriche

Nouvelle approche: Comparaison et résultats

Image réelle

Modèle de Susan

Gradient gaussien

Notre modèle

Nouvelle approche: Comparaison et résultats

Image aérienne

Détecteur gaussien

Détecteur de Susan

Notre détecteur

Approche variationnelle: Quelques résultats

Image bruitée

Image floue

Restauration de Malik et Perona

Filtre de choc

Approche variationnelle: Quelques résultats

Image bruitée

Image floue

Restauration de Malik et Perona

Filtre de choc

Analyse Multi-échelles et diffusion anisotrope

- Définition d'une analyse Multi-échelle(AME).
- Stabilité de l'AME.
- Classification et équations au dérivées partielles.

Analyse Multi-échelles: Définition

Image:

$$I : R^{2} \longrightarrow R$$

$$(x,y) \longrightarrow I(x,y)$$

Opérateur :

Image initiale

Suite continue d'images dans le temps

Analyse Multi-échelles: Stabilité et EDP

Causalité

Structure Pyramidale

Comparaison locale

Régularité

Théorème

Si une analyse Multi-échelle $T_{t}(I)$ est causale

alors

$$I(x, y, t) = T_t(I)(x, y)$$

est une solution de viscosité de l'EDP suivante :

$$\frac{\partial I}{\partial t} = F(H(I), \nabla I, I, x, y, t)$$

avec $I(x, y, 0) = I_0(x, y)$ et F une fonction non décroissante.

Axiomes architecturaux

Structure Pyramidale:

Les grandes échelles ne doivent pas influencer sur les basses échelles.

L'image à une échelle **t+h** peut être obtenue directement à partir de l'image à l'échelle **t** sans passer par l'image initiale.

$$\forall s \leq t, \exists T_{s,t} / T_t = T_{s,t} \text{ o } T_s$$

Axiomes architecturaux

Comparaison locale:

Si une image U est plus claire qu'une autre image V, alors et ordre doit être réspecté au cours de l'analyse.

$$Si\ I(m) \ge J(m) \ \forall m \in V(m_0) \Rightarrow T(I(m)) \ge T(J(m)) \ \forall m \in V(m_0)$$

Axiomes architecturaux

Régularité:

L'évolution d'une image régulière (forme quadratique par exemple) doit se faire d'une façon régulière.

Si I est une forme quadratique au voisinage d'un point m_0

$$I(m) = a + p^{t} (m - m_{0}) + \frac{1}{2} (m - m_{0})^{t} A (m - m_{0})$$

lorsque $h \to 0$ alors $T_{t,t+h}(I)(m)$ ne doit dépendre que des valeurs de a, p et A.

Théorème fondamental

Si une analyse multi-échelle $T_{\iota}(I)$ vérifie les axiomes :

- architecture pyramidale
- comparaison locale
- régularité

alors

$$I(x, y, t) = T_{t}(I)(x, y)$$

est une solution de viscosité de l'EDP suivante :

$$\frac{\partial I}{\partial t} = F(H(I), \nabla I, I, x, y, t)$$

avec $I(x, y, 0) = I_0(x, y)$ et F une fonction non décroissante.

Classification

variance morphologique:

L'analyse doit commuter avec tout changement de contraste (fonction croissante).

Seule la notion d'isophote est importante.

$$T_{t,t+h}(g \circ I) = g \circ T_{t,t+h}(I)$$
 $\forall g \text{ fonction croiss ant } e$

Classification

Invariance euclidienne ou affine:

L'analyse doit être invariante pour toute transformation

$$F_{A,B}: \Re^2 \to \Re^2$$
 définie par $F_{A,B}$

où A est une matrice non singulière de \Re^2 dans \Re^2 et B est un vecteur de \Re^2 .

$$T_{t,t+h}(I) \circ F_{A,B} = T_{t,t+h}(I \circ F_{A,B})$$

Classification

Linéarité:

L'opérateur est linéaire par rapport a ses arguments

$$T_{t,t+h}(aI+bJ) = aT_{t,t+h}(I) + bT_{t,t+h}(J)$$

EDP (1)

Si une analyse multi-échelle vérifie les axiomes de :

- linéarité
- invariance euclidienne
- structure pyramidale
- comparaison locale

alors

$$I(x, y, t) = T_t(I)(x, y)$$

est solution de l'équation de la chaleur

$$\begin{cases} \frac{\partial I}{\partial t} &= \Delta I \\ I(x, y, 0) &= I_0(x, y) \end{cases}$$

Equation de la chaleur : dt = 0.5

EDP (2)

Si une analyse multi-échelle vérifie les axiomes architecturaux et :

variance euclidienne et morphologique

alors la solution

est solution de viscosité de l'EDP suivante : (EMSS)

$$egin{array}{ll} I(x,y,t) &= T_t(I)(x,y) \ & \left\{ egin{array}{ll} rac{\partial I}{\partial t} &= |
abla I|G\left(div\left(rac{
abla I}{|
abla I|}
ight),t
ight) \ I(x,y,0) &= I_0(x,y) \end{array}$$

G: fonction non décroissante par rapport à la première variable s

EDP (3)

Un cas particulier intéressant : G(s,t) = s.t

$$\begin{cases} \frac{\partial I}{\partial t} &= t |\nabla I| div \left(\frac{\nabla I}{|\nabla I|} \right) \\ I(x, y, 0) &= I_0(x, y) \end{cases}$$

Avec:

$$div\left(\frac{\nabla I}{|\nabla I|}\right) = \frac{I_y^2 I_{xx} - 2I_x I_y I_{xy} + I_x^2 I_{yy}}{|\nabla I|^3}$$

Diffusion anisotrope selon les isophotes : MCM

EMSS: dt = 0.5

EMSS: dt = 0.5

Formes circulaires

EDP (4)

existe une seule analyse multi-échelle vérifiant les axiomes rchitecturaux et :

invariance affine et morphologique.

$$\begin{cases} \frac{\partial I}{\partial t} &= |\nabla I| \left(t \operatorname{div} \left(\frac{\nabla I}{|\nabla I|} \right) \right)^{1/3} \\ I(x, y, 0) &= I_0(x, y) \end{cases}$$

Qui peut être réécrite de la manière suivante :

$$\begin{cases} \frac{\partial I}{\partial t} &= t^{1/3} \left(I_y^2 I_{xx} - 2I_x I_y I_{xy} + I_x^2 I_{yy} \right) \\ I(x, y, 0) &= I_0(x, y) \end{cases}$$

Evolution invariante affine des isophotes

29

MSS : dt = 0.05

Cas Couleur

Une Image couleur est définie par:

$$I: \mathbb{R}^2 \longrightarrow \mathbb{R}^3$$

 $(x, y) \mapsto I(x, y) = (R(x, y), V(x, y), B(x, y))$

- On ne peut pas étendre l'axiome de comparaison locale au cas couleur car il n'y a pas de relation d'ordre dans s³
- On ne peut pas étendre l'axiome d'invariance morphologique au cas couleur: il n'y a pas d'interprétation perceptuelle.

Cas Couleur

Il faut définir les trois axiomes d'invariances correspondantes aux trois plans caractérisant la couleur: **Teinte**, **Saturation** et **Luminance** (HSI).

- Invariance Teinte.
- Invariance Saturation.
- Invariance Luminance.

Approche Variationnelle

Soit I une image bruitée donnée par:

$$I = P I_0 + v$$

Avec:

- / est l'image bruitée.
- I₀ est l'image originale.
- P un opérateur de dégradation linéaire (en général une convolution) représentant le flou de l'image.
- V Un bruit gaussien.

Approche Variationnelle

Retrouver I_0 à partie de I revient à minimiser I 'énergie E définie par:

$$E(I) = \frac{1}{2} \| I - P I_0 \| + \lambda \int_{\Omega} \Phi(|\nabla I|) d\Omega$$

Avec Φ est une fonction de régularisation à choisir et λ un nombre strictement positif.

Approche Variationnelle

L'équation d'Euler Lagrange associée à la minimisation de E s'écrit sous la forme:

$$P^*(I - P I_0) + \lambda \operatorname{div} (\Phi'(|\nabla I|) \frac{\nabla I}{|\nabla I|}) = 0$$

ou encore:

$$P^*(I - P I_0) + \lambda \left(\Phi''(\langle \nabla I |) \right) I_{\zeta\zeta} + \Phi'(\langle \nabla I |) \frac{\nabla I}{|\nabla I|})I_{\eta\eta} = 0$$

avec:

- P* est l'opérateur adjoint de P.
- Div est l'opérateur divergence.

Diffusion Anisotrope

L'équation précédente peut s'écrire sous la forme:

$$\frac{\partial I}{\partial t} = c_{\zeta} I_{\zeta\zeta} + c_{\eta} I_{\eta\eta}$$

avec:

$$c_{\zeta} = \Phi''(\left|\nabla I\right|)$$
 et $c_{\eta} = \frac{\Phi'(\left|\nabla I\right|)}{\left|\nabla I\right|}$ $\eta = \frac{\nabla I}{\left|\nabla I\right|}$ et $\zeta \perp \eta$

⇒ Direction de diffusion dépend du choix de la fonction de régularisation Φ

ی. محسkih

Modèle I: Malik & Perona

$$\frac{\partial I}{\partial t} = div(g(|\nabla I|)\nabla u)$$

$$I(o) = I_0$$

- * g : fonction de seuillage régulière, telle que g(0)=1, g(x) >= 0 et g(x) tend vers 0 lorsque x tend vers l'infini.
- *Difficulté: Inhibition de la diffusion pour les vrais arrêtes, et aussi pour les fausses dues au bruit.
 - Théorie mathématique insuffisante.

Restauration: Perona

1400 itérations

Modèle d'Alvarez & Morel:

$$\frac{\partial u}{\partial t} = g(u * DG_{\sigma}) \left[(1 - h(|Du|) \Delta u + h(|Du|) |Du| div(\frac{Du}{|Du|}) \right]$$

- * Méthode donne de très bons résultats visuels.
- * Méthode limite parmi les méthodes de régularisation sélectives de l'image.
- * Interprétation géométrique.

S. Beltkih

Postauration: Alvarez

2000 itérations

10000 itérations

Modèle d'Osher & Rudin pour les images floues:

$$\frac{\partial I}{\partial t} = -sign(I_{\eta\eta}) . |\nabla I|$$

$$I(o) = I_0$$

avec sign est la fonction définie par:

$$sign(x) = 1 \quad si \quad x \ge 0$$
$$-1 \quad si \quad x < 0$$

stauration: Filtre de chocs (marginal)

Soit I une image couleur bruitée définie par:

$$I: \mathbb{R}^2 \longrightarrow \mathbb{R}^3$$

 $(x, y) \mapsto I(x, y) = (R(x, y), V(x, y), B(x, y))$

Pour restaurer I 'image I on peut soit:

- Traiter les trois plans R, V, B séparément comme dans le cas scalaire.
- Prendre en compte la corrélation entre les trois plans, i.e:
 - * Définir la norme et l'orientation du gradient couleur.

* Définir la direction de diffusion associée à la couleur.

5. Belikin

Analyse de Di 'Zenzo:

Di 'Zenzo considère une image comme une surface tel que:

$$dI = \frac{\partial I}{\partial x} dx + \frac{\partial I}{\partial y} dy$$

it :

$$||dI||^2 = \left[egin{array}{c} dx \ dy \end{array}
ight]^T \left[egin{array}{c} g_{11} & g_{12} \ g_{12} & g_{22} \end{array}
ight] \left[egin{array}{c} dx \ dy \end{array}
ight]$$

avec:

$$g_{ij} = rac{\partial I}{\partial x i}.rac{\partial I}{\partial x j}$$

La norme et l'orientation du gradient couleur sont donnés par:

$$\begin{cases} \lambda \pm = \frac{g_{11} + g_{22} \pm \sqrt{(g_{11} - g_{22})^2 + 4g_{12}^2}}{2} \\ \eta = \arctan \frac{\lambda_+ - g_{11}}{g_{12}} \\ \xi = \eta + \frac{\pi}{2} \end{cases}$$

Avec:

- 🔬 montre la valeur de la plus grande et la plus petite variation de l'intensité lumineuse.
- η montre I 'orientation de la variation de l 'image couleur.

Pour Di 'Zenzo:

$$|\nabla I| = \sqrt{\lambda_{+}}$$

$$\nabla I = (\cos \eta, \sin \eta)$$

Pour Sapiro:

$$|\nabla I| = \sqrt{\lambda_{+} - \lambda_{-}}$$

$$\nabla I = (\cos \eta, \sin \eta)$$

Restauration de Sapiro:

$$\frac{\partial I}{\partial t}\left(x,\,y\right)=g\left(N\left(x,\,y\right)\right)I_{\xi\xi}$$

I.e:

$$\left\{egin{aligned} R_t &= g\left(N\left(x,\,y
ight)
ight)R_{\xi\xi} \ & \ G_t &= g\left(N\left(x,\,y
ight)
ight)G_{\xi\xi} \ & \ B_t &= g\left(N\left(x,\,y
ight)
ight)B_{\xi\xi} \end{aligned}
ight.$$

Avec:

$$N\left(x,\,y
ight) =\sqrt{\Lambda_{+}-\Lambda_{-}}$$

g(.) est une fonction positive décroissante.

Restauration de Deriche:

 $\frac{\partial I}{\partial t}(x, y) = g(N(x, y))I_{\eta\eta} + I_{\xi\xi}$

i.e :

$$\left\{egin{aligned} R_t &= g\left(N\left(x,\,y
ight)
ight)R_{\eta\eta} + R_{\xi\xi} \ \ G_t &= g\left(N\left(x,\,y
ight)
ight)G_{\eta\eta} + G_{\xi\xi} \ \ B_t &= g\left(N\left(x,\,y
ight)
ight)B_{\eta\eta} + B_{\xi\xi} \end{aligned}
ight.$$

$$G_{t}=g\left(N\left(x,\,y
ight)
ight) G_{\eta\eta}+G_{\xi\xi}$$

$$B_t = g\left(N\left(x,\,y
ight)\right)B_{\eta\eta} + B_{\xi\xi}$$

avec:

$$N\left(x,\,y
ight) =\sqrt{\Lambda_{+}}$$

g(.) est une fonction positive décroissante.

48

Diffusion de Blomgren (La Variation Totale):

$$\frac{\partial I^{i}}{\partial t}(x, y) = \frac{C^{i}}{[\beta + ||\nabla I^{i}||]^{1/2}} I^{i}_{\xi\xi}$$

Avec:
$$I^i \in \{R,V,B^i\}$$
 $c^{oldsymbol{i}} = rac{TV_{n,1}ig(I^iig)}{TV_{n,m}ig(I^iig)}$ et: $TV_{n,m}ig(Iig) = [\sum_{i=1}^m TV_{n,1}ig(I^iig)^2]^{1/2}$ $TV_{n,1}ig(Iig) = \int_{\omega} \|\nabla I\| dx$

43

La norme de Blomgren ne peut pas être comparée avec celles Sapiro et Di 'Zenzo car elle est calculée sur toute l'image.

Résultats

Image Synthétique:

Image Originale

200 itérations

Restauration de Sapiro

... Belfkih

Résultats

200 itérations

Restauration de Deriche

500 itérations

Notre Modèle

Analyse Multi-échelles et diffusion anisotrope

- Définition d'une analyse Multi-échelle(AME).
- Stabilité de l'AME.
- Classification et équations au dérivées partielles.

Analyse Multi-échelles: Définition

Image:

$$I : R^{2} \longrightarrow R$$

$$(x,y) \longrightarrow I(x,y)$$

Opérateur :

Image initiale

Suite continue d'images dans le temps

Analyse Multi-échelles: Stabilité et EDP

Causalité

Structure Pyramidale

Comparaison locale

Régularité

Si une analyse Multi-échelle $T_{t}(I)$ est causale

alors

$$I(x, y, t) = T_t(I)(x, y)$$

est une solution de viscosité de l'EDP suivante :

$$\frac{\partial I}{\partial t} = F(H(I), \nabla I, I, x, y, t)$$

avec $I(x, y, 0) = I_0(x, y)$ et F une fonction non décroissante.

Analyse Multi-échelles: Classification

Classification

Linéarité

Invariance morphologique

Invariance euclidienne / affine

Exemple(1): équation de la chaleur

Si une analyse Multi-échelle est causale et invariante par toute transformation euclidienne, alors

 $I(x, y, t) = T_t(I)(x, y)$ est solution de l'équation de la chaleur

$$\begin{cases} \frac{\partial I}{\partial t} &= \Delta I \\ I(x, y, 0) &= I_0(x, y) \end{cases}$$

Cas Couleur

Une Image couleur est définie par:

$$I: \Re^2 \longrightarrow \Re^3$$
$$(x, y) \mapsto I(x, y) = (R(x, y), V(x, y), B(x, y))$$

- On ne peut pas étendre l'axiome de comparaison locale au cas couleur car il n'y a pas de relation d'ordre dans s³
- On ne peut pas étendre l'axiome d'invariance morphologique au cas couleur: il n'y a pas d'interprétation perceptuelle.

Cas Couleur

Il faut définir les trois axiomes d'invariances correspondantes aux trois plans caractérisant la couleur: **Teinte**, **Saturation** et **Luminance** (HSI).

- Invariance Teinte.
- Invariance Saturation.
- Invariance Luminance.

Approche variationnelle et diffusion anisotrope

Principe et Diffusion anisotrope.

 Quelques modèles représentatifs à base d'EDP pour la restauration d'images

Approche Variationnelle

Soit I une image bruitée donnée par:

$$I = P I_0 + \nu$$

Avec:

- / est l'image bruitée.
- I₀ est l'image originale.
- Pun opérateur de dégradation linéaire (en général une convolution) représentant le flou de l'image.
- V Un bruit gaussien.

L'équation précédente peut s'écrire sous la forme:

$$\frac{\partial I}{\partial t} = c_{\zeta} I_{\zeta\zeta} + c_{\eta} I_{\eta\eta}$$

avec:

$$c_{\zeta} = \Phi''(\left|\nabla I\right|)$$
 et $c_{\eta} = \frac{\Phi'(\left|\nabla I\right|)}{\left|\nabla I\right|}$ $\eta = \frac{\nabla I}{\left|\nabla I\right|}$ et $\zeta \perp \eta$

⇒ Direction de diffusion dépend du choix de la fonction de régularisation Φ

o. DenKih

Modèle I: Malik & Perona

$$\frac{\partial I}{\partial t} = div(g(|\nabla I|)\nabla u)$$
$$I(o) = \mathbf{I}_0$$

- * g : fonction de seuillage régulière, telle que g(0)=1, g(x) >= 0 et g(x) tend vers 0 lorsque x tend vers l'infini.
- * Difficulté: Inhibition de la diffusion pour les vrais arrêtes, et aussi pour les fausses dues au bruit.
 - Théorie mathématique insuffisante.

Modèle d'Alvarez & Morel:

$$\frac{\partial u}{\partial t} = g(u * DG_{\sigma}) \left[(1 - h(|Du|) \Delta u + h(|Du|) |Du| div(\frac{Du}{|Du|}) \right]$$

- * Méthode donne de très bons résultats visuels.
- * Méthode limite parmi les méthodes de régularisation sélectives de l'image.
- * Interprétation géométrique.

S. Beltkih

Modèle d'Osher & Rudin pour les images floues:

$$\frac{\partial I}{\partial t} = -sign(I_{\eta\eta}) . |\nabla I|$$

$$I(o) = I_0$$

avec sign est la fonction définie par:

$$sign(x) = 1 \quad si \quad x \ge 0$$
$$-1 \quad si \quad x < 0$$

Approche variationnelle: Quelques résultats

Image bruitée

Image floue

Restauration de Malik et Perona

Filtre de choc

Modèle d'Osher & Rudin pour les images floues:

$$\frac{\partial I}{\partial t} = -sign(I_{\eta\eta}) . |\nabla I|$$

$$I(o) = I_0$$

avec sign est la fonction définie par:

$$sign(x) = 1 \quad si \quad x \ge 0$$
$$-1 \quad si \quad x < 0$$

stauration: Filtre de chocs (marginal)

Nouvelle EDP pour la restauration d'images couleurs

- Analyse vectorielle:
 - Est ce qu'il existe une analyse Multi-échelles couleur?
 - Normes vectorielles et directions de diffusion
- Quelques modèles de restauration d'images couleur:
 - Modèle de Sapiro, Blomgren et Tchumpérlé-Deriche
 - Critiques

Restauration couleur: Analyse vectorielle

Soit I une image couleur bruitée définie par:

$$I: \mathbb{R}^2 \longrightarrow \mathbb{R}^3$$
$$(x, y) \mapsto I(x, y) = (R(x, y), V(x, y), B(x, y))$$

Restaurer une image couleur

1- Traitement scalaire: plan par plan

2- Traitement vectoriel: prise en compte de l'information vectorielle

1- Définir la norme et l'orientation du gradient couleur.

2- Définir la direction de diffusion associée à la couleur.

Restauration couleur: Analyse vectorielle

Image initiale

Image initiale

Diffusion scalaire Diffusion vectorielle

Analyse de Di'Zenzo:

$$\begin{cases} \lambda \pm = \frac{g_{11} + g_{22} \pm \sqrt{(g_{11} - g_{22})^2 + 4g_{12}^2}}{2} \\ \eta = \arctan \frac{\lambda_+ - g_{11}}{g_{12}} \\ \xi = \eta + \frac{\pi}{2} \end{cases}$$

avec:
$$g_{ij} = \frac{\partial I}{\partial x i} \cdot \frac{\partial I}{\partial x j}$$

Quelques normes vectorielles:

Pour Di 'Zenzo:

$$|\nabla I| = \sqrt{\lambda_{+}}$$

$$\nabla I = (\cos \eta, \sin \eta)$$

$$|\nabla I| = \sqrt{\lambda_+ - \lambda_-}$$

Pour Sapiro:
$$\nabla I = (\cos \eta, \sin \eta)$$

Restauration couleur: critiques(1)

1) Les trois modèles diffusent toujours dans la direction

Image initiale

Problème au voisinage des coins

Contrôle n'est pas suffisant au voisinage des coins

2) Les trois modèles utilisent un gradient vectoriel au voisinage des contours

Image initiale

Gradient de DiZenzo

Gradient de Sapiro

Norme de Blomgren

Contrôle n'est pas performant au voisinage des contours

Restauration couleur: Résultats

Image bruitée

Restauration de Tch-Deri

Restauration de Sapiro

Restauration de Blomgren

Restauration couleur: Résultats

Image bruitée

Notre modèle

S. Belfkih