
3. Traitement des images

Plan
3- Traitement des images

3.1 Amélioration du contraste

Fonction de transfert
Modification d’histogramme

3.2 Filtrage

Filtre moyenneur
Filtre dans le domaine fréquentiel
Filtre gaussien
Filtre median
Laplacien

3.3 Morphologie

3. Traitement des images

Le mécanisme de formation des images
est loin d’être parfait, et l’image à la sortie
de ce mécanisme doit être traitée avant
d’être soumise aux modules suivants du
système de vision.

3. Traitement des images

Objectifs du rehaussement
d’images:

Amélioration du contraste
Augmenter la plage dynamique
Isoler et améliorer la perception
des caractéristiques

Filtrage
Brouiller (analyse multirésolution)
Accentuer les caractéristiques
Atténuer le bruit
Atténuer le bruit impulsionnel
Filtrer tout en préservant les arêtes

Original bruité

Image rehaussée

Image en fluorescence de la moelle osseuse

•Bruit photonique

Atténuation du bruit

•Bruit impulsif (salt & pepper noise)

Original bruité Image rehaussée

•Bruit formé par un maillage non régulier

Image rehausséeFissures à la surface
de la toile

•Bruit périodique
(Image numérisée et télécopiée)

Avant Après

•Bruit périodique
(Image balayée ligne par ligne et retransmise par

radio)

Avant Après

•Bruit périodique
(Image imprimée en demi-tons sur papier)

Avant Après Avant

•Bruit périodique
(Image imprimée en demi-tons sur papier)

Après

Rehaussement des arêtes

Images du cerveau
en résonance
magnétique

nucléaire

Surface fracturée d’une pièce de céramique
(microscope électronique)

Avant Après

3. Traitement des images

Main et plaques métalliques observées en rayons X

Avant Après

Pou de tête observé au microscope

Avant Après

Saturne observée au
télescope spatial Hubble

Image rehaussée

Avant Après

•Étirement linéaire de l’histogramme

Coupe d’un vaisseau sanguin montrant la
disposition des cellules en couches d’oignon

Amélioration du contraste

Avant Après

•Égalisation de l’histogramme

Avant Après

3. Traitement des images

3.1 Amélioration du
contraste

But: Manipuler l’échelle de niveaux de
gris afin d’améliorer la plage
dynamique.
Causes d’un faible contraste:

Mauvais éclairage
Capteur avec plage dynamique faible
Sources d’éclairage parasites
Réponse non-linéaire du capteur

3. Traitement des images

Définitions

Contraste: Différence en niveaux de
gris (ou valeurs d’éclairement) pour une
région de l’image
Valeurs de contraste:

avec Gmin, Gmax = valeurs extrêmes
d’éclairement

I(x,y) = Éclairement à x,y
Plage de contraste:

Rapport de contraste:

Gmin ≤ I x, y()≤ Gmax

Gmax − Gmin

Gmax

Gmin

3. Traitement des images

3.1.1 Fonction de transfert

avec: I’ : nouvelle valeur d’éclairement
f : fonction de transfert
I : valeur actuelle d’éclairement

Utilisation:
Sur/sous utilisation de la plage
Effets d’illumination et/ou d’optique
Non-linéarités du capteur

′ I x, y() = f I x, y()()

3. Traitement des images

Fonction linéaire

Gmax

I’(x,y)

Gmin

I (x,y)Gmin Gmax

g G

′ I x, y() =
Gmax −Gmin

G − g
I(x, y) +

G ⋅ Gmin − g ⋅ Gmax

G − g

3. Traitement des images

Exemple simple (gain K unitaire)

′ I x, y() =
Gmax −Gmin

G − g
I(x, y) +

G ⋅ Gmin − g ⋅ Gmax

G − g

Gmax

I’(x,y)

Gmin

Gmin Gmax

′ I = KI + b

Gmax

I’(x,y)

Gmin

Gmin GmaxI(x,y)

3. Traitement des images

Fonctions de
transfert variées

Linéaire bornée

Linéaire

Linéaire par
morceaux

logarithmique

Gmax

Gmin
GmaxGmin

I’(x,y)

I (x,y)

Gmax

Gmin
GmaxGmin

I’(x,y)

I (x,y)

Gmax

Gmin
GmaxGmin

I’(x,y)

I (x,y)
Gmax

Gmin
GmaxGmin

I’(x,y)

I (x,y)

3. Traitement des images

Fonction de transfert discrète

3. Traitement des images

Exemples

Rampe

3. Traitement des images

Fonction de transfert non-linéaire
(caméra: correction γ)

Image d’éclairement

Image corrigée

3. Traitement des images

Fonctions de transfert variées

3. Traitement des images

3.1.2 Histogramme
Répartition des niveaux de gris d’une image

3. Traitement des images

Égalisation
d’histogramme

Amélioration du
contraste en s’assurant
que les niveaux de gris
des pixels de l’image
résultante soient
uniformément répartis.

3. Traitement des images

Transformation d’histogramme
soient r: niveau de gris, im. orig.

s: niveau de gris, im. rés.
T(): fonction de

transformation de r ⇒ s
p(r): histogramme

normalisée d’entrée
p(s): histogramme désirée

3. Traitement des images

cas discret:

s = T rk()= p r()
0

k

∑

Résultats

•Histogramme

•Histogramme cumulé
normalisé

3. Traitement des images

Images typiques: a) foncée,b)
claire, c) à faible contraste et d) à
contraste élevée

3. Traitement des images

Égalisation
d’histogramme sur des
images typiques.

3. Traitement des images

Autre méthode de rehaussement
Comparaison

•Histogramme

•Histogramme cumulé
normalisé

Égalisation globale de l’histogramme

Plaquage mince à base de particules d’or
observé au microscope électronique

Avant Après

Égalisation locale de l’histogramme

Empreinte digitale sur feuille de papier

Avant Après

3. Traitement des images

3.2 Filtrage

Buts:
Atténuer le bruit
Analyse multirésolution
Accentuer les discontinuités

Définition
Le filtrage est le processus de remplacer
un pixel par une valeur qui est fonction
des données à proximité du pixel. C’est
un opérateur local.

3. Traitement des images

Catégories
Filtres linéaires

Obéit au principe de superposition
Filtre passe-bas adoucir l’image

atténuer le bruit
Filtre passe-haut rehausser les arêtes
Filtre passe-bande rehaussement sélectif

des arêtes
(selon dimensions)

Filtres non-linéaires
Atténuation du bruit impulsionnel
Rehaussement des discontinuités / filtrage
du bruit

3. Traitement des images

3.2.1 Filtre moyenneur
Type: Passe-bas
Définition:

O x, y() =
1
K

I x, y()
voi sin s
∑

3. Traitement des images

Convolution

Un filtre linéaire est réalisé grâce à
la convolution de l’image avec un
« noyau » représentant la réponse
impulsionnelle du filtre. Le noyau
est aussi appelé masque pour
rappeler l’opération de
multiplication effectuée par la
convolution.
La fréquence de coupure du filtre
est en général déterminée par la
dimension du masque.

3. Traitement des images 3. Traitement des images

3. Traitement des images

1

1

1 1

1

1 1

1

1
• 25

3. Traitement des images

1

1

1 1

1

1 1

1

1
•

25
23

3. Traitement des images

1

1

1 1

1

1 1

1

1
•

25
23

21

3. Traitement des images

1

1

1 1

1

1 1

1

1
•

25
23

21

18

1

1

1 1

1

1 1

1

1
• 14

3. Traitement des images

La dimension du noyau
détermine la fréquence
de coupure

3. Traitement des images

3. Traitement des images

3.2.2 Filtrage dans le domaine
fréquentiel

F u,v() = F I x, y()[]= I x, y()e− j2π ux +vy()dxdy
−∞

∞

∫
−∞

∞

∫

I(x,y) F(u,v)

F’(u,v)I’(x,y)

F

F-1

Opérations
spatiales

Opérations
fréquentielles

3. Traitement des images

3. Traitement des images

3.2.3 Filtre gaussien
Filtre passe-bas optimal

Paramètres ajustables
Commande du degré de brouillage
Largeur de bande finie ⇒
reconstruction spatiale exacte

Opérateur local et lisse

o x, y()= I x,y()⋅
1

σ 2π
e

−
x 2 +y2()
2σ 2

x 2 + y2 = r 2

Filtre à symétrie
circulaire

3. Traitement des images

Comparaison entre le filtre
moyenneur et le filtre gaussien

3. Traitement des images 3. Traitement des images

Mise en œuvre
1- Échantillons de la fonction gaussienne

o x, y()= I x,y()⋅
1

σ 2π
e

−
x 2 +y2()
2σ 2

W i, j() = k ⋅ exp −
i2 + j2

2σ 2
⎛
⎝
⎜ ⎞

⎠
⎟

W i, j()
k

= exp −
i2 + j 2

2σ 2
⎛
⎝
⎜ ⎞

⎠
⎟

3. Traitement des images

W i, j()
k

= exp −
i2 + j 2

2σ 2
⎛
⎝
⎜ ⎞

⎠
⎟

3. Traitement des images

3. Traitement des images 3. Traitement des images

3.2.4 Filtre médian
Déf.:
O(x,y):Valeur médiane de la liste

ordonnée dans W(x,y)
Type: Filtre non-linéaire de

suppression de bruit
impulsionnel

3. Traitement des images 3. Traitement des images

3. Traitement des images

Mise en œuvre: Choix du
masque de sélection du
voisinage

3. Traitement des images

Exemple: échelon

Marche d’escalier
idéale

Marche d’escalier + bruit impuls.
+ bruit structurel

1 itération du
du filtre médian

5 itérations du
du filtre médian

3. Traitement des images

10 itérations du
du filtre médian

20 itérations du
du filtre médian

(image originale + bruit) -
(20 itérations du filtre médian)

3. Traitement des images

Résumé - fonction échelon

(image originale + bruit) -
(20 itérations du filtre médian)

20 itérations du
du filtre médian

Marche d’escalier + bruit impuls.
+ bruit structurel

3. Traitement des images

Exemple: scène
contemporaine

Image originale bruitée

Filtre gaussien Filtre médian
(1 itération)

3. Traitement des images

3.2.5 Laplacien
L’effet de brouillage causé par le
système optique ou par le
mouvement du sujet
photographié dégrade l’image et
résulte d’un effet d’intégration
local. Pour y remédier, une
opération de dérivation pour
accentuer les hautes fréquences
(atténuées par l’intégration).

3. Traitement des images

I

∇I

∇2I

Caractéristique de scène (variation de la normale à la
surface) et sa tr aduction sur l’ima ge d’illuminance. La
variation d’illuminance peut être détectée soit comme un
maximum de la dérivée première de l’image, ou soit com-
me un passage par zéro de la dérivée seconde.

3. Traitement des images

définition

∇2 =
0 1 0
1 −4 1
0 1 0

≅
1 4 1
4 −20 4
1 4 1

∇2I x, y()= ∂ 2

∂x2 I x, y()+ ∂ 2

∂y2 I x, y()

∂ 2I
∂x2 = I i, j +1()− 2I i, j()+ I i, j −1()

∂ 2I
∂y2 = I i +1, j()− 2I i, j()+ I i −1, j()

3. Traitement des images 3. Traitement des images

Une autre façon de voir le
Laplacien:

 1

 1 -4 1

 1

Filtre moyenneur
Passe-bas

Soustraction

3. Traitement des images

O x, y() = I x, y()− I x, y()∗G σ()

3. Traitement des images

3. Traitement des images

3.3 Morphologie
Introduction à la morphologie
Morphologie binaire

Dilatation Érosion
Ouverture Fermeture

Morphologie en niveaux de gris
L’opérateur <<
Érosion Dilatation
Ouverture Fermeture

3. Traitement des images

Introduction à la morphologie
Le traitement morphologique est
basé sur la notion d’inclusion ou
non d’une forme particulière dans
une région de l’image

3. Traitement des images

Principales applications
Les opérateurs morphologiques
de base sont utilisés pour
adoucir les contours des
régions. L’adoucissement peut
être réalisé soit en rétrécissant
(en érodant), soit en
agrandissant (en dilatant) les
régions.

3. Traitement des images

3.3.1 Morphologie binaire

Dilatation Érosion

3. Traitement des images

Dilatation

Image (A) Élément structurant (B) A ⊕ B

3. Traitement des images

Image (A) Élément structurant (B) A ⊕ B

3. Traitement des images

Érosion

Image (A) Élément structurant (B) A B

3. Traitement des images

Ouverture
L’ouverture est un opérateur
composé qui combine une érosion
suivie d’une dilatation

Image (A) Élément structurant (B) A B

3. Traitement des images

Ouverture: adoucissement de
contours (ES convexe)

Image (A) Élément structurant (B) A B

3. Traitement des images

Ouverture: suppression d’isthmes
(ES convexe)

Image (A) Élément structurant (B) A B

3. Traitement des images

Ouverture: élimination de bruit
(ES convexe)

Image (A) Élément structurant (B) A B

3. Traitement des images

Fermeture
La fermeture est un opérateur
composé qui combine une
dilatation suivie d’une érosion

Image (A) Élément structurant (B) A B

3. Traitement des images

Fermeture: bouchage de trous
(ES convexe)

Image (A) Élément structurant (B) A B

3. Traitement des images

Fermeture: remplissage de détroits
(ES convexe)

Image (A) Élément structurant (B) A B

