

Bases de données multimédia

Séance 2 : Descripteurs d'images et applications

Valérie Gouet-Brunet
valerie.gouet@cnam.fr

12 Octobre 2011

le cnam

Plan de la séance

- Focus sur les descripteurs de contenus visuels génériques
 - Description globale de l'image
 - Couleur, texture et forme
 - Description locale de l'image
 - Segmentation en régions
 - Points d'intérêt (avec extension à la vidéo)

Signatures de couleur

- o Choix d'un espace de représentation des couleurs
 - RVB
 - CMY
 - HSV
 - CIE Lab
 - CIE Luv
 - ...

- Certains espaces colorimétriques sont mieux adaptés à la recherche d'images par contenu
 - Deux couleurs proches en distances le sont aussi pour l'œil.

Les signatures de couleur

Les histogrammes

- Une signature couleur : l'histogramme couleur
 - Échantillonnage des couleurs de l'image
 - Ex : image codée sur 24 bits échantillonnée en 216 couleurs (= 6×6×6)
 - Calcul de l'histogramme pour chaque couleur :

$$\forall c \in C \quad \tilde{h}(c) = \frac{1}{MN} \sum_{i=0}^{M-1} \sum_{j=0}^{N-1} \delta(f(i, j) - c)$$

Les signatures de couleur

Les histogrammes

- Mesures de similarité entre histogrammes couleur
 - Intersection d'histogrammes

$$\cap(H, M) = \frac{\sum \min(h_{c_i}, m_{c_i})}{\sum m_{c_i}}$$
 - Distances
 - L_1
 - L_2 généralisée
 - L_∞
$$d_{L_2}(H, M) = \sqrt{(H - M)A(H - M)^T}$$

Les signatures de couleur

Les histogrammes

- Avantages des histogrammes
 - Robuste à certaines transformations géométriques de l'image
- Limitations

Contenu visuel différent

Histogrammes similaires

Les signatures de couleur

Les histogrammes

- Une amélioration : les histogrammes pondérés
 - Principe : tenir compte de la répartition spatiale des couleurs, tout en gardant une signature de même taille
 - Formulation

$$\forall c \in C \quad \tilde{h}(c) = \frac{1}{MN} \sum_{i=0}^{M-1} \sum_{j=0}^{N-1} w(i, j) \delta(f(i, j) - c)$$
 - Choix du critère de pondération $w(i, j)$
 - Force locale des contours : gradient

$$w(i, j) = (k + \|\nabla(i, j)\|)^\alpha$$
 - $\alpha < 0$ et $k > 0$ (régions uniformes)
 - $\alpha > 0$ et $k > 0$ (contours)
 - Probabilités
 - ...

Les signatures de couleur

Les histogrammes

Requête

Signature couleur classique

Signature intégrant la répartition spatiale de la couleur

<http://www-rocq.inria.fr/imedia>

Description globale de l'image

Signature de couleur

↓

Histogramme, ...

Signature de texture

↓

Fourier, ondelettes ...

Signature de forme

↓

Moments, EOH, ...

⏟

A combiner pour une description plus riche

Les signatures de texture

- Qu'est-ce qu'une texture ?
 - Texture : ensemble de primitives arrangées selon des règles particulières de placement
 - Primitive : ensemble connexe plus ou moins important de pixels de niveaux de gris à peu près semblables (motif de base)
 - Dépend de l'échelle de l'observation

Primitive = brique

Primitive = un ou plusieurs pixels

Les signatures de texture

- Méthodes de description de la texture
 - Méthodes statistiques
 - Matrice de cooccurrence
 - Longueurs de plage
 - ...
 - Méthodes à base de modèle
 - Décomposition de Wold
 - Modèles Fractals
 - Modèles AR (Autoregressive Models)
 - ...
 - Méthodes fréquentielles (traitement du signal)
 - Fourier
 - Gabor
 - Ondelettes
 - ...

Les signatures de texture

Méthodes statistiques

- Matrices de cooccurrence

$$MC(c_1, c_2) = \frac{\text{card}(\{(p_1, p_2) / I(p_1) = c_1, I(p_2) = c_2, N(p_1, p_2) = \text{vrai}\})}{\text{card}(\{(p_1, p_2) / N(p_1, p_2) = \text{vrai}\})}$$

- Mesures de Haralick (14 indices en tout)

Contraste	$\sum_{i=0}^{n-1} \sum_{j=0}^{n-1} (i-j)^2 MC(i, j)$
Énergie	$\sum_{i=0}^{n-1} \sum_{j=0}^{n-1} MC(i, j)^2$
Entropie	$-\sum_{i=0}^{n-1} \sum_{j=0}^{n-1} MC(i, j) \log(MC(i, j))$

Les signatures de texture

Méthodes statistiques

- Matrices de cooccurrence

The screenshot displays a web interface for texture analysis. It features a grid of various texture images. A selected image is shown with its corresponding co-occurrence matrix (a heatmap). Below the grid, there are several input fields and a list of texture features (Haralick indices) with their values.

Homogénéité	0.04
Contraste	0.5650793650793651
Entropie	0.7786320135903554
Corrélation	0.084044947610446394
Directivité	0.2111111111111111
Uniformité	0.01988888888888889

<http://www.crm.umontreal.ca/~physnum/Ard/Program/Texture/texture.html>

Les signatures de texture

Méthodes fréquentielles

- Distribution spectrale d'énergie
 - Transformée de Fourier
 - Formulation

$$F(u, v) = \iint f(x, y) e^{-i(ux+vy)} dx dy$$
 - Invariance
 - Phase invariante à la luminosité, stable jusqu'à un changement d'échelle de 20%
 - Amplitude invariante à la translation
 - Variantes
 - Transformée de Fourier circulaire (amplitude invariante à la rotation)
 - Transformée de Mellin (amplitude invariante au changement d'échelle)

Description globale de l'image

Signature de couleur

↓

Histogramme, ...

Signature de texture

↓

Fourier, ondelettes ...

Signature de forme

↓

Moments, EOH, ...

A combiner pour une description plus riche

Les signatures de forme

- Méthodes de description de la forme
 - Méthodes basées *contour*
 - Méthodes structurelles
 - Codage de chaîne, polygones, B-splines, etc
 - Méthodes globales
 - Périmètre, compacité, excentricité, descripteurs de Fourier, etc
 - Méthodes basées *région*
 - Méthodes structurelles
 - Enveloppe convexe, axe médian, etc
 - Méthodes globales
 - Surface, compacité, moments géométriques, etc

Les signatures de forme

EOH

- EOH : Edge Orientation Histogram
 - Principe
 - Extraction des contours de l'image
 - Histogramme de l'angle des gradients sur les contours
 - Invariance aux changements d'illumination affines

Les signatures de forme

EOH

Contours

Orientation du gradient

● ● ● Une application

- E-commerce : vente en ligne
 - Recherche par mots-clé, par catégories, par apparence visuelle globale (couleur, forme, motif) ou par détails

● ● ● Description locale de l'image

- Objectif
 - Recherche de zones ou d'objets similaires
 - Requêtes dites **partielles**

Je cherche des images contenant des tournesols comme celui-ci

- Solutions
 - Description par le contenu de **zones** de l'image
 - Ajout de relations spatiales
 - Ex : Je cherche des images avec du ciel en haut et de l'herbe en bas

Description locale de l'image

- Comment choisir les zones à décrire ?
 - Subdivision **systematique**
 - Partitionnement automatique de l'image *indépendante de son contenu*
 - Subdivision **adaptative**
 - Partitionnement automatique de l'image *en fonction de son contenu*

Description locale de l'image

- Subdivision **adaptative**
 - Segmentation en régions
 - Extraction de points d'intérêt

Requête à base de régions

Requête à base de points

$$R = \begin{pmatrix} - \\ - \\ \vdots \\ - \end{pmatrix}$$

$$p = \begin{pmatrix} - \\ - \\ \vdots \\ - \end{pmatrix}$$

Description locale de l'image

Segmentation en régions

- Description de l'image par un ensemble de régions
 - Nombreuses méthodes, avec des objectifs et des domaines d'applications différents
 - Critères d'homogénéité suivant les objectifs, souvent liés à la couleur locale, parfois à la texture locale

<http://www-rocq.inria.fr/imedia>

<http://imb.informatik.uni-freiburg.de/people/siggelkow/>

<http://www-rocq.inria.fr/imedia/biotim/>

25

Description locale de l'image

Segmentation en régions

- Description de l'image par un ensemble de régions
 - Segmentation en régions : exemple de la segmentation par classification
 - Regroupement des données dans l'espace de représentation du contenu
 - Algorithmes de regroupement supervisés / non supervisés

Zoom sur l'image des régions

- Rétro-projection dans l'image
- Calcul des ensembles maximaux de pixels connexes

26

Description locale de l'image

Segmentation en régions

- Description de l'image par un ensemble de régions

Images originales

Images segmentées

<http://www-rocq.inria.fr/imedia>

27

Description locale de l'image

Segmentation en régions

- Description de l'image par un ensemble de régions
 - Description de chaque région
 - Description globale du contenu
 - Descripteurs de couleur, texture, forme
 - Description de la géométrie de la région : surface, périmètre, élongation, orientation, circularité, rectangularité, etc.

$$\text{élongation} = \frac{l}{h} \quad \text{circularité} = \frac{p^2}{4\pi s} \quad \text{rectangularité} = \frac{s}{s_R}$$

l = largeur
 h = hauteur
 p = périmètre
 s = surface, s_R = surface du REM

28

Description locale de l'image

Segmentation en régions

Zone sélectionnée (cliquée) comme requête

<http://www-rocq.inria.fr/imedia>

29

Description locale de l'image

Segmentation en régions

- Application à la recherche par image mentale
 - Principe : construction d'un représentant de l'image mentale (la requête exemple) par composition de régions représentatives (thésaurus de régions)
 - Méthode : déterminer les régions représentatives en considérant les prototypes de région par regroupement des régions dans leur espace de description

30

Description locale de l'image

Segmentation en régions

- Application à la recherche par image mentale
 - Construction d'un représentant de l'image mentale (la requête) par composition de prototypes de régions (thésaurus de régions)
- Exemple : recherche d'un paysage urbain

Formulation de la requête

Catégorie « régions à dominante verte »

Composition logique correspondante

<http://www-rocq.inria.fr/imedia>

Description locale de l'image

Segmentation en régions

- Application à la recherche par image mentale (suite)

Résultat de la requête

Exemples d'images rejetées

<http://www-rocq.inria.fr/imedia>

Description locale de l'image

Les points d'intérêt

- Approche locale par points d'intérêt
 - Extraction automatique de points d'intérêt dans chaque image
 - Un point d'intérêt = site informatif de l'image
 - Défini lorsque les valeurs de l'intensité varient beaucoup dans toutes les directions
 - Description locale de chaque point d'intérêt
 - Exple : un point peut être décrit par 8 invariants couleur à la translation et à la rotation
 - Mise en place d'une mesure de similarité entre descripteurs de points d'intérêt

Description locale de l'image

Les points d'intérêt

- Recherche des plus proches voisins :
 - Pour chaque point de la requête, recherche des plus proches voisins (*sphere query*)
 - Seuillage

$$\|p - p_i\| \leq \varepsilon$$
 - Chaque point n'a qu'un seul correspondant par image
 - Problème de la détermination du seuil
 - Algorithme de vote
 - Combinaison des réponses pour les n points de la requête

Description locale de l'image

Les points d'intérêt

- Algorithme de vote

Image requête

Base d'images

- Distance faible $\leq \epsilon$
- Distance plus élevée $\leq \epsilon$
- Distance $> \epsilon$

Points de la requête sélectionnés dynamiquement par l'utilisateur

Image impliquant le plus grand nombre de points les plus proches de ceux de la requête

Description locale de l'image

Les points d'intérêt

- Avantages
 - Recherche de parties d'images ou d'objets (élimination de l'arrière-plan)
 - Sélection dynamique de la requête (dite *partielle*)
 - Robuste aux transformations image
 - Robuste aux occultations
- Inconvénients
 - Coûteux en temps de recherche
 - Exple : 500 000 images décrites par 300 points d'intérêt décrits par un vecteur de dimension 17 => recherche dans un espace de dimension 17 contenant 150 millions de points (500 000×300).
 - Nécessité de structurer l'espace de recherche avec un index multidimensionnel

Description locale de l'image

Les points d'intérêt / extraction

- Extraction de points d'intérêt
 - État de l'art en niveau de gris
 - Moravec (1977)
 - Beaudet (1978)
 - Kitchen et Rosenfeld (1982)
 - Harris et Stephens (1988)
 - Deriche et Faugeras (1990)
 - Heitger (1992)
 - Förstner (1994)
 - Harris précis (1996)
 - Susan (Smith et Brady, 1997)
 - SIFT (1999)
 - État de l'art en couleur
 - Kitchen et Rosenfeld couleur (1998)
 - Harris précis couleur (1998)

Description locale de l'image

Les points d'intérêt / extraction

- Le détecteur de Kitchen et Rosenfeld
 - Détecteur de coins, ordre 2
 - Principe
 - Un coin est détecté sur un contour aux endroits de plus forte courbure
 - Courbure et gradient élevés
 - Algorithme de détection
 1. Détection des contours
 2. Calcul de la courbure des isophotes
 3. Maximisation de K sur les contours (voisinage local)

$$K = \frac{I_{xx}I_y^2 - 2I_{xy}I_xI_y + I_{yy}I_x^2}{(I_x^2 + I_y^2)^{\frac{3}{2}}}$$

Description locale de l'image

Les points d'intérêt / extraction

- Exemple de détection

Description locale de l'image

Les points d'intérêt / caractérisation

- Principe de la caractérisation des points
 - Extraire une information (photométrique, géométrique) décrivant le point d'intérêt, qui soit compacte et invariante d'une image à l'autre
 - Mettre en place une mesure de similarité pour ce descripteur
- Principales transformations envisageables
 - Translation, rotation image
 - Changement d'échelle
 - Changement de point de vue
 - Changement d'illumination

Description locale de l'image

Les points d'intérêt / caractérisation

- Etat de l'art des méthodes de caractérisation de points
 - Domaine de l'image
 - En niveau de gris**
 - La corrélation (début des années 80)
 - Le jet local (1987)
 - Les invariants différentiels de Hilbert (1987, 1996)
 - SIFT (1999)
 - ...
 - En couleur**
 - La corrélation
 - La caractérisation HCP (1998)
 - ...
 - Domaine fréquentiel
 - Transformée de Fourier
 - Transformée de Gabor
 - ...

Description locale de l'image

Les points d'intérêt / caractérisation

- La corrélation
 - Peut être appliquée sur
 - L'image
 - Ses dérivées

Fenêtres de corrélation

Image 1

Points à mettre en correspondance

Image 2

<i>SSD</i>	$scr(F_1, F_2) = \ F_1 - F_2\ ^2$
<i>NSSD</i>	$scr(F_1, F_2) = \ F_1 - F_2\ ^2 / (\ F_1\ \cdot \ F_2\)$ $scr(F_1, F_2) = scr(aF_1, aF_2)$
<i>NCC</i>	$scr(F_1, F_2) = F_1 \cdot F_2 / (\ F_1\ \cdot \ F_2\)$ $scr(F_1, F_2) = scr(aF_1, aF_2)$
<i>ZNSSD</i>	$scr(F_1, F_2) = \ (F_1 - MF_1) - (F_2 - MF_2)\ ^2 / (\ F_1 - MF_1\ \cdot \ F_2 - MF_2\)$ $scr(F_1, F_2) = scr(aF_1 + b_1, aF_2 + b_2)$
<i>ZNCC</i>	$scr(F_1, F_2) = (F_1 - MF_1) \cdot (F_2 - MF_2) / (\ F_1 - MF_1\ \cdot \ F_2 - MF_2\)$ $scr(F_1, F_2) = scr(aF_1 + b_1, aF_2 + b_2)$

Description locale de l'image

Les points d'intérêt / caractérisation

- La corrélation (suite)

0.9639	-0.3994	-0.1627	-0.3868	0.1914
-0.0533	0.7503	-0.4677	0.5115	0.7193
-0.1826	-0.3905	0.7730	0.1475	-0.7457
-0.2724	0.4878	0.1640	0.7862	0.2077
0.0835	0.5044	-0.4541	0.2802	0.9876

Fenêtres et scores de corrélation obtenus pour les 5 coins en correspondance

Description locale de l'image

Les points d'intérêt / appariement

- Procédure d'appariement
 - Si aucune information sur les positions des caméras :

$m \times n$ comparaisons de points

m points n points
 - Si faible déplacement d'une caméra à l'autre :

Description locale de l'image

Les points d'intérêt / appariement

- Procédure d'appariement (suite)
 - Seuillage
 - Algorithme « Winner takes all »
 - Appariements croisés

- Dans la pratique, on garde plusieurs appariements par point, puis on élimine les appariements ambigus en utilisant des contraintes géométriques

Description locale de l'image

Les points d'intérêt / appariement

Contraintes de voisinage

Contraintes de rigidité locale :

Angle α entre 2 gradients couleur

Description locale de l'image

Les points d'intérêt / quelques résultats

Requête

Navigation Panel: Prev, Next, Back, Shuffle

Query Panel: Visual, Feedback, Object, Quit, Keywords

[Database: Demo_500ppi] [Filename: 516072.jpg] [Distance: 47.038002]

<http://www-rocq.inria.fr/imedia>

Description locale de l'image

Les points d'intérêt / quelques résultats

Requête

<http://www-rocq.inria.fr/imedia>

Description locale de l'image

Les points d'intérêt / quelques résultats

- Support d'enquête (Police Judiciaire française)

The query : *"I am looking for the images involving the room where there is this wine storeroom".*

Point extraction and characterization

<http://www-rocq.inria.fr/imedia>

Description locale de l'image

Descripteurs d'empreintes digitales

- Description des images d'empreintes digitales
 - Pré-traitement des images
 - Binarisation et squelettisation

- Extraction de minuties = points d'intérêt spécifiques aux images d'empreintes digitales
 - Terminaisons
 - Bifurcations

Description locale de l'image

Descripteurs d'empreintes digitales

- Description des images d'empreintes digitales
 - Description des minuties
 - type
 - coordonnées (x,y)
 - angle (direction principale)
 - ...
 - Appariement d'empreintes
 - Recherche des plus proches voisins
 - Ajout de contraintes spatiales (transformée de Hough, etc)

Description locale de l'image

Descripteurs d'empreintes digitales

Base d'empreintes

The screenshot shows the IKONA v0.9 software interface. The main window displays a grid of 16 fingerprint images arranged in a 4x4 layout. Each image is accompanied by its database ID (Db1) and filename (e.g., 16.1.jpg, 28.2.jpg, etc.). The interface includes a menu bar (Files, Options, Help), an Image Panel, a Navigation Panel with buttons for Prev, Next, Back, and Shuffle, and a Query Panel with buttons for Visual, Feedback, Object, and Quit. A status bar at the bottom shows the current database (Db1), filename (75.7.jpg), and distance (0.0). The URL <http://www-rocq.inria.fr/imedia> is visible at the bottom.

Description

Descripteur

Recherche par similarité

The screenshot shows the IKONA v0.9 software interface in a search mode. The main window displays a grid of 16 fingerprint images arranged in a 4x4 layout. Each image is accompanied by its similarity score and database ID (Db1). The similarity scores range from 0.009761 to 1.333333. The interface includes a menu bar (Files, Options, Help), an Image Panel, a Navigation Panel with buttons for Prev, Next, Back, and Shuffle, and a Query Panel with buttons for Visual, Feedback, Object, and Quit. A status bar at the bottom shows the current database (Db1), filename (36.3.jpg), and distance (0.034317). The URL <http://www-rocq.inria.fr/imedia> is visible at the bottom.

Description locale de l'image

Les points d'intérêt dans les vidéos

- Les points d'intérêt dans les vidéos
 - Approches spatio-temporelles pures
 - Points d'intérêt spatio-temporels
 - Pour quoi faire ? Reconnaissance d'actions, de comportements
 - Approches basées sur l'estimation de la trajectoire des points d'intérêt
 - Modélisation de la variabilité des points d'intérêt
 - Analyse du comportement des points dans la vidéo
 - Pour quoi faire ? Reconnaissance d'objets, détection de copies

Description locale de l'image

Les points d'intérêt dans les vidéos

- Points d'intérêt spatio-temporels
 - Généralisation des points de Harris et Stephens (2004)
 - Application à la reconnaissance d'actions

<http://www.nada.kth.se/~laptev/>

<http://www.nada.kth.se/~laptev/>

Description locale de l'image

Les points d'intérêt dans les vidéos

- Approches basées sur l'estimation de la trajectoire des points d'intérêt
 - Application à la vidéosurveillance / annotation automatique de vidéos (2005)

Description locale de l'image

Les points d'intérêt dans les vidéos

- Approches basées sur l'estimation de la trajectoire des points d'intérêt
 - Application à la détection de copies (INA, 2005)

Vidéos similaires mais qui ne sont pas des copies

Vidéos aux contenus différents mais qui sont des copies

<http://www-rocq.inria.fr/imedia/> / <http://www.ina.fr>

Description locale de l'image

Les points d'intérêt dans les vidéos

- Approches basées sur l'estimation de la trajectoire des points d'intérêt (suite)
 - Application à la détection de copies (INA, 2005)

<http://www-rocq.inria.fr/imedia/> / <http://www.ina.fr>