

Traitement d'images

2^{ème} partie : prétraitements

Caroline Petitjean

Plan

- Applications, perception, représentation...
- Prétraitements
 - Amélioration
 - Restauration
- Traitement : Segmentation
- Traitement de 2 images

Présentation de l'analyse d'images

- Prétraitements

1) Améliorer le contraste

2) Enlever le bruit présent dans l'image

Histogramme d'une image

- Distribution des niveaux de gris de l'image
 - Pour chaque NdG, compter le nombre de pixels possédant ce NdG

– Exemple :

Nombre de pixels
ayant ce niveau de gris

Histogramme

Niveaux de gris

Histogramme

Photo ancienne peu contrastée

Niveaux de gris

Histogramme

IRM cardiaque (sous-exposée)

Niveaux de gris

Histogramme

Radio (sur-exposée)

Niveaux de gris

Histogramme

Niveaux de gris
Histogramme bimodal

Histogramme

- Que peut-on dire des images dont les histogrammes sont représentés ci-dessous ?

Histogramme

SCÈNE DE FAIBLE LUMINANCE

Niveaux de gris

SCÈNE DE FORTE LUMINANCE

niveaux de gris

SCÈNE DE BAS CONTRASTE

SCÈNE DE HAUT CONTRASTE

Histogramme

Histogramme

- Pour améliorer le contraste d'une image :

Opérations sur l'histogramme

Histogramme

Niveaux de gris
de l'image
corrigée

Niveaux de gris de l'image initiale

Extension de la dynamique

- Algorithme
- $a \leq n \leq b \rightarrow 0 \leq n' \leq 255$

Extension de la dynamique

Égalisation d'histogramme

- Principe : en l'absence d'informations sur l'image, un histogramme « idéal » présenterait une distribution **uniforme** des niveaux de gris

Égalisation d'histogramme

- On calcule l'histogramme cumulé

Image originale

Nb de pixels de niveau $\leq n$

Égalisation d'histogramme

- On calcule l'histogramme cumulé

Image originale

Image après égalisation

Niveau de sortie

Niveau d'entrée

Transformation

Égalisation d'histogramme

Egalisation d'histogramme

Egalisation d'histogramme

- Ne convient pas forcément...à voir selon l'application

Transformations d'histogramme

- Que font ces transformations ?

Inversion

Binarisation

◆ Fonctions de transfert variées

Image originale

Fonction binaire

Fonction sinusoïdale

Fct. exp. décroissante

Résumé

Image originale

Étalement d'histogramme

Égalisation d'histogramme

Nombreuses méthodes à disposition...
voir celle qui convient pour notre application !

Plan

- Applications, perception, représentation...
- Prétraitements
 - Amélioration du contraste
 - Restauration ←
- Traitement : Segmentation
- Traitement de 2 images

Restauration

- Objectif : enlever le « bruit » présent dans l'image → la filtrer

<http://www.ece.ncsu.edu/imaging/MedImg/Stevestuff.html>

http://www.gis.informatik.tu-darmstadt.de/~sroth/research/foe/denoising_results.html

- Bruit formé par un maillage non régulier

Fissures à la surface
de la toile

Image rehaussée

Cours #5 - 7

6-844

Restauration

- But : éliminer le bruit dans l'image
- Différents types de bruit :

Original

Salt and pepper
(noir et blanc,
aléatoire)

Gaussien
(additif)

Speckle
(multiplicatif)

Restauration

- L'image est filtrée par un « masque » de taille 3x3

Image

10	12	40	16	19	10
14	22	52	10	55	41
10	14	51	21	14	10
32	22	9	9	19	14
41	18	19	22	27	11
10	7	8	8	4	5

Noyau

1	1	1	1
0	1	1	1
-1	1	1	1
	-1	0	1

Filtre linéaire

Résultat du filtrage

Image						Sortie					
10	12	40	16	19	10						
14	22	52	10	55	41						
10	14	51	21	14	10						
32	22	9	9	19	14						
41	18	19	22	27	11						
10	7	8	8	4	5						

Résultat du filtrage

Image						Sortie					
10	12	40	16	19	10						
14	22	52	10	55	41		25				
10	14	51	21	14	10			23			
32	22	9	9	19	14						
41	18	19	22	27	11						
10	7	8	8	4	5						

La dimension du noyau détermine la fréquence de coupure

$$\begin{array}{c|ccc} 1 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 \\ -1 & 1 & 1 & 1 \\ \hline & -1 & 0 & 1 \end{array}$$

Image originale

Noyau moyennneur 3x3

Image originale

Noyau moyennneur 3x3

Noyau moyennneur 5x5

Noyau moyennneur 7x7

Filtrage gaussien

1	4	7	10	7	4	1
4	12	26	33	26	12	4
7	26	55	71	55	26	7
10	33	71	91	71	33	10
7	26	55	71	55	26	7
4	12	26	33	26	12	4
1	4	7	10	7	4	1

$$\sum_{i=-3}^3 \sum_{j=-3}^3 W(i,j) = 1,115$$

Noyau gaussien 7x7

Traçé des valeurs de poids

Filtrage médian

- Au lieu de faire une **moyenne** pondérée dans un masque → **la médiane**

→ Filtre non linéaire

Filtrage médian

- Principe :
Dans un voisinage
3x3 :
 - Trier les 9 valeurs
 - Sélectionner la
5^{ème}

Permet de ne pas
« inventer » de valeurs qui
n'étaient pas présentes
dans l'image

Filtrage médian

Filtrage médian

Résultat filtre médian

Filtrage d'un bruit impulsif (salt & pepper noise)

SYS-844

Original bruité

Image rehaussée

Cours #7 - 32

Filtrage médian

Bruit
salt and pepper

Médian 3x3

Médian 7x7

Comparaison médian/moyenieur

Image originale

3 X 3 Average

5 X 5 Average

7 X 7 Average

Median

Comparaison médian/moyenneur

Bruit
gaussien

Bruit
speckle

Bruit
salt and
pepper

Moyenneur 3x3

Médian 3x3

Filtrage médian

- Avantages : Elimine les petits bruits, sans rendre les frontières floues
- Inconvénients : A tendance à « déplacer » les frontières (rétrécir les convexités)

Résumé

- Supprimer le bruit dans une image : par filtrage passe-bas

Filtrage linéaire
Moyenneur
Gaussien

Pour le bruit additif gaussien
(filtre lisse les contours)

Filtrage non-linéaire
Médian

Pour le bruit impulsionnel
(filtre préserve les contours)

Choix du voisinage

- Voisinage classique 3x3 :

1	1	1
1	1	1
1	1	1

- Autres tailles : 5x5, 7x7
- Autres possibilités :

0	1	0
1	1	1
0	1	0

1	1	1
1	1	1
1	1	1

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

Et sur les bords ?

Et sur les bords ?

- Les bords ne sont pas considérés → pixels noirs

- Effet miroir
- On duplique les 1^{ère} et dernière lignes, les 1^{ère} et dernière colonnes

Références

Source des images

- Cours de Imagerie Numérique Bruno NAZARIAN, *École de Journalisme et de Communication DESS IESS*
- Cours Reconnaissance des formes Jean Meunier, Université de Montréal
- Cours de Vision artificielle, Christine Fernandez-Maloigne, Université de Poitiers
- Cours Traitement d'images, A.Tabbone Université Nancy 2
- Cours Analyse d'images – extraction de caractéristiques, E. Arnaud, Université Joseph Fourier, Master 2 pro GI, option IHM.
- Cours UE Traitement d'images, Alain Dieterlen, Université Haute Alsace

Exercices

1) Soit une image de taille 8X8 dont les niveaux de gris vérifie:

$$f[i,j] = |i-j| \quad i,j = 0,1,2,3,4,5,6,7$$

On applique un filtre médian 3X3. Donner le contenu de l'image de sortie?