
HAL Id: tel-00005019
https://theses.hal.science/tel-00005019

Submitted on 23 Feb 2004

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Appariement d’images par invariants locaux de niveaux
de gris. Application à l’indexation d’une base d’objets

Cordelia Schmid

To cite this version:
Cordelia Schmid. Appariement d’images par invariants locaux de niveaux de gris. Application à
l’indexation d’une base d’objets. Interface homme-machine [cs.HC]. Institut National Polytechnique
de Grenoble - INPG, 1996. Français. �NNT : �. �tel-00005019�

https://theses.hal.science/tel-00005019
https://hal.archives-ouvertes.fr

TH�ESE

pr�esent�ee par

Cordelia SCHMID

pour obtenir le titre de DOCTEUR
de l'INSTITUT NATIONAL POLYTECHNIQUE DE GRENOBLE

(Arrêt�e minist�eriel du 30 mars 1992)
Sp�ecialit�e INFORMATIQUE

APPARIEMENT D'IMAGES PAR

INVARIANTS LOCAUX DE NIVEAUX DE GRIS

APPLICATION �A L'INDEXATION D'UNE BASE D'OBJETS

Soutenue le 2 juillet 1996 devant la commission d'examen :

Pr�esident : Jan-Olof EKLUNDH
Rapporteurs : Andrew ZISSERMAN

Jean PONCE
Examinateurs : Luc VAN GOOL

James L. CROWLEY

Roger MOHR

Th�ese pr�epar�ee au sein du laboratoire Gravir - Imag - Inria
sous la direction de Roger MOHR

Remerciements

Je tiens tout d'abord �a remercier Andrew Zisserman et Jean Ponce qui ont accept�e de
juger ce travail et d'en r�ediger les rapports. Je remercie �egalement Jan Olof Eklundh, Luc
Van Gool et James L. Crowley pour l'int�erêt qu'ils portent �a ce travail en acceptant d'en
être les examinateurs.

Je suis tout particuli�erement reconnaissante �a Roger Mohr de m'avoir accueillie dans
son �equipe. Toujours porteur de nouvelles id�ees, il a su donner �a cette th�ese les bonnes
orientations. Je voudrais �egalement souligner son encouragement lors de moments di�ciles.

Je n'oublie pas les membres de l'�equipe Movi pour la bonne ambiance qui a permis un
travail agr�eable. Je tiens �a remercier tout particuli�erement Jerôme Blanc comme relecteur
patient de ce rapport. Parmi les stagiaires que j'ai encadr�es, je souhaite nommer Marianne
Hardt pour les discussions et pour le tableau de Sanja ainsi que Christian Bauckhage pour
avoir e�ectu�e un travail remarquable et pris puis repris de nombreuses s�equences d'images.

Cette th�ese a d�ebut�e au Lifia, j'ai donc une pens�ee pour les personnes que j'ai pu
y rencontrer et notamment les membres de l'�equipe Prima. Elle s'est termin�ee dans les
locaux de l'Inria que je remercie pour son support et son ambiance.

Merci �a la communaut�e Europ�eene pour avoir �nanc�e deux ans de ce travail dans le
cadre du programme Capital Humain et Mobilit�e. Merci �egalement �a Istar pour avoir
mis �a ma disposition les images a�eriennes utilis�ees dans cette th�ese.

En�n, merci beaucoup �a Philippe pour m'avoir support�e pendant ces six derniers mois
et pour nos nombreuses discussions.

Table des mati�eres

1 Introduction 1
1.1 Contexte . 1
1.2 Approche propos�ee . 2
1.3 Contributions . 4
1.4 Plan du m�emoire . 5

2 D�etecteurs de points d'int�erêt 7
2.1 Choix de points d'int�erêt . 7
2.2 �Etat de l'art . 8

2.2.1 M�ethodes bas�ees sur les contours . 8
2.2.2 M�ethodes bas�ees sur le signal . 8
2.2.3 M�ethodes bas�ees sur un mod�ele th�eorique du signal 10

2.3 Stabilisation du d�etecteur de Harris . 12
2.4 M�ethode d'�evaluation . 12

2.4.1 Crit�eres d'�evaluation . 13
2.4.2 D�e�nition de la r�ep�etabilit�e . 13
2.4.3 Mesure de r�ep�etabilit�e . 14
2.4.4 Cadre d'�evaluation . 15

2.5 �Etude comparative de r�ep�etabilit�e . 15
2.5.1 Exemples de d�etections et d�etecteurs consid�er�es 16
2.5.2 Rotation image . 17
2.5.3 Changement d'�echelle . 18
2.5.4 Changement de luminosit�e . 19
2.5.5 Changement de point de vue . 22
2.5.6 Bruit de la cam�era . 23

2.6 Robustesse �a l'�echelle - une approche multi-�echelle 24
2.7 Conclusion . 25

3 Caract�erisation locale 27
3.1 M�ethodes de caract�erisation locale . 28

3.1.1 D�eriv�ees . 28
3.1.2 Descriptions fr�equentielles . 29
3.1.3 Moments . 31

i

ii Table des mati�eres

3.1.4 Autres caract�erisations . 32
3.2 Introduction aux invariants . 32

3.2.1 D�e�nition th�eorique d'un invariant 32
3.2.2 Calcul des invariants . 33
3.2.3 D�enombrement des invariants . 34
3.2.4 Th�eor�eme de Burns . 34
3.2.5 Quasi-invariants . 35

3.3 Invariance et transformations de l'image . 35
3.3.1 Rotation image . 35
3.3.2 Changement d'�echelle . 37
3.3.3 Changement de luminosit�e . 39
3.3.4 Autres transformations image . 40
3.3.5 Changement de point de vue . 40

3.4 �Evaluation de la caract�erisation . 41
3.5 Conclusion . 41

4 Appariement entre images 43

4.1 �Etat de l'art . 43
4.1.1 Appariement bas�e sur des donn�ees photom�etriques 43
4.1.2 Appariement �a partir de donn�ees g�eom�etriques 44

4.2 Algorithme d'appariement . 44
4.2.1 Principe de l'appariement . 44
4.2.2 Distance entre images . 45
4.2.3 Proc�edure d'appariement . 46
4.2.4 Contraintes semi-locales . 46

4.3 �Evaluation de l'appariement . 48
4.3.1 Cadre d'�evaluation . 48
4.3.2 Rotation image . 50
4.3.3 Changement d'�echelle . 51
4.3.4 Changement de luminosit�e . 54
4.3.5 Changement de point de vue . 55
4.3.6 Bruit de la cam�era . 56
4.3.7 Transformations complexes . 57
4.3.8 In
uence des di��erentes composantes du vecteur 61

4.4 Conclusion . 61

5 Recherche d'image 63

5.1 �Etat de l'art . 63
5.1.1 Recherche bas�ee sur les donn�ees photom�etriques 64
5.1.2 Recherche bas�ee sur des donn�ees g�eom�etriques 64

5.2 Algorithme de recherche . 65
5.2.1 Principe de la recherche . 65
5.2.2 Structure de la base d'images . 66
5.2.3 Mesure de ressemblance . 66
5.2.4 Adaptation de l'approche multi-�echelle 68

5.3 Indexation . 70
5.3.1 Changement de base . 70

Table des mati�eres iii

5.3.2 Table de hachage multi-dimensionnelle 71
5.4 Exp�erimentation . 72

5.4.1 Cadre d'�evaluation . 72
5.4.2 Illustration de la recherche d'images 73
5.4.3 �Evaluation syst�ematique de la recherche 77
5.4.4 Temps de recherche . 81

5.5 Conclusion . 81

6 Mod�elisation 2D d'objet 3D 83

6.1 �Etat de l'art . 83
6.1.1 Mod�ele g�eom�etrique 3D . 83
6.1.2 Graphe d'aspect . 85
6.1.3 Ensemble d'images . 87

6.2 Mod�elisation �a partir d'images 2D . 87
6.2.1 Principe . 87
6.2.2 Exemple d'une mod�elisation sur un cercle 88
6.2.3 Extension �a la mod�elisation sur une sph�ere 89

6.3 R�esultats de reconnaissance . 90
6.3.1 Quelques exemples de reconnaissance 90
6.3.2 Points s�electionn�es . 90
6.3.3 �Evaluation syst�ematique . 91

6.4 Localisation de donn�ees symboliques 3D . 92
6.4.1 Ajout de donn�ees symboliques . 92
6.4.2 Identi�cation des informations symboliques 94

6.5 R�esultats de localisation . 96
6.6 Conclusion . 98

7 Conclusion et perspectives 101

7.1 Une m�ethode d'appariement robuste . 101
7.2 Une mod�elisation 3D pour la reconnaissance 102
7.3 Perspectives . 102

7.3.1 Changement complexe de luminosit�e 102
7.3.2 Large base d'images . 103
7.3.3 G�en�eralisation . 104
7.3.4 Applications . 105

A R�ep�etabilit�e des points d'int�erêt sur la sc�ene \Ast�erix" 117

B �Evaluation de l'appariement pour la sc�ene \Sanja" 123

C Quelques images de la base 127

Chapitre 1

Introduction

Les travaux pr�esent�es dans ce rapport s'inscrivent dans le domaine de l'appariement,
encore appel�e mise en correspondance. Il s'agit d'un domaine fondamental et tr�es vaste
de la vision par ordinateur. Il recouvre des probl�emes tr�es vari�es allant de celui de l'ap-
pariement entre deux images �a celui de la mise en correspondance d'une image avec un
mod�ele CAO d�e�ni par des primitives g�eom�etriques. L'approche propos�ee dans cette th�ese
apporte une solution g�en�erique aux probl�emes li�es �a l'appariement. Dans ce chapitre, nous
pr�esentons d'abord le contexte dans lequel nous nous pla�cons. Ensuite, l'approche propo-
s�ee dans cette th�ese est expliqu�ee et sa position par rapport aux m�ethodes existantes est
discut�ee. Les contributions de ce travail puis un plan d�etaill�e de ce document terminent
ce chapitre.

1.1 Contexte

Les techniques utilis�ees pour r�esoudre les probl�emes d'appariement sont tr�es di��erentes.
En e�et, dans les approches existantes d'appariement entre une image et un mod�ele CAO,
une recherche de ressemblance est e�ectu�ee entre quelques dizaines de primitives g�eom�e-
triques tridimensionnelles (segments de droites, ellipses, etc.) d�e�nies pour le mod�ele et
des primitives extraites des images. En revanche, dans le cas de la recherche d'une image
dans une base d'images, il faut mettre en correspondance plusieurs centaines de milliers
de points.

Trouver une solution g�en�erale au probl�eme de l'appariement a de tr�es nombreuses
applications comme par exemple :

{ savoir quel point d'une image correspond �a quel autre point d'une seconde image.
Ceci est utile dans un contexte d'appariement st�er�eoscopique et permet de calculer
la g�eom�etrie �epipolaire existant entre ces deux images.

{ retrouver une image dans une base d'images.
La recherche dans une base d'images permet par exemple d'identi�er un tableau
vol�e ou de v�eri�er l'existence d'un copyright. Mais l'application la plus riche - et
aussi la plus di�cile �a r�ealiser - est la documentation : trouver l'image qui illustre

1

2 Chapitre 1 : Introduction

tel �ev�enement politique ou scienti�que par exemple. Cette aspect prend une dimen-
sion particuli�ere avec les potentialit�es de consultation qu'o�re maintenant le r�eseau
Internet.

{ savoir quel objet est contenu dans une sc�ene et localiser ses parties.
L'identi�cation de l'objet puis sa localisation peut être utilis�ee pour des tâches d'as-
servissement visuel ou de navigation en robotique mobile. En cr�eant une repr�esenta-
tion d'une r�egion �a partir d'images a�eriennes, cette application permet de localiser
la position d'un observateur.

{ savoir quelle partie d'une image correspond �a un �el�ement d'un mod�ele CAO.
Ceci permet par exemple de savoir quelle partie d'une image correspond �a l'anse
d'une tasse ou au pied d'un dinosaure.

De nombreuses solutions ont �et�e propos�ees pour r�esoudre les di��erents probl�emes li�es �a
l'appariement. Elles ont donn�e lieu �a des applications vari�ees. Cependant, elles pr�esentent
de fortes limitations : elles ne permettent pas de retrouver un objet dans une grande base
d'objets sous des conditions g�en�erales ; elles ne permettent pas non plus de mettre en
correspondance deux images entre lesquelles il existe une forte rotation ou un changement
de taille important. En�n, les m�ethodes propos�ees sont fortement combinatoires et ne
parviennent pas �a traiter des donn�ees volumineuses ou complexes en un temps raisonnable ;
elles n�ecessitent parfois jusqu'�a plusieurs heures de calcul pour obtenir un r�esultat. L'objet
de cette th�ese a �et�e de proposer une m�ethode innovante par rapport �a ces m�ethodes et �a
leurs limitations.

1.2 Approche propos�ee

Parmi les applications potentielle de l'appariement, nous nous int�eressons plus parti-
culi�erement dans ce travail �a l'appariement entre deux images, �a la recherche d'une image
dans une base et �a la localisation d'un objet ou d'une de ses parties dans une image. Pour
ce faire, nous proposons une solution uni��ee qui permet de tenir compte des sp�eci�cit�es
de chacun de ces probl�emes. Notre approche permet en outre de s'a�ranchir des limites
des approches existantes. Elle permet d'obtenir de tr�es bons r�esultats dans des conditions
o�u les approches classiques ne fonctionnent plus.

Plus particuli�erement, nous nous pla�cons dans les conditions suivantes : mettre en
correspondance des objets qui peuvent apparâ�tre dans des sc�enes complexes di��erentes,
et cela même s'ils sont partiellement visibles et s'ils sont observ�es de di��erents points de
vues. La visibilit�e partielle comprend la pr�esence d'occultations et le fait qu'une partie
de l'image est seulement observ�ee, par exemple une portion d'un tableau de mâ�tre. En
outre, nous avons �etendu la solution de la mise en correspondance au probl�eme suivant :
retrouver �a partir d'une seule image l'image correspondant dans une volumineuse base
d'images et ceci dans des d�elais raisonnables. En�n, il est �egalement possible de localiser
des parties d'un objet dans l'image recherch�ee.

L'approche que nous d�etaillons dans la suite mod�elise les images �a partir de ce qui
est vu et ne repose sur aucune repr�esentation abstraite. Cette mod�elisation repose sur
une caract�erisation particuli�ere de l'image. Cette caract�erisation est discriminante du fait
qu'elle est bas�ee sur les informations contenues dans le signal de niveaux de gris. De
plus elle est locale et applicable dans un contexte d'appariement. Par ce biais, ce travail
apporte quelques contributions au probl�eme de la mise en correspondance. En outre, notre

1.2 Approche propos�ee 3

approche est robuste, ce qui permet de traiter les incertitudes inh�erentes �a tout processus
de vision par ordinateur.

Il existe dans la litt�erature d'autres m�ethodes bas�ees sur les informations contenues
dans le signal (cf. section 5.1). L'avantage de ces m�ethodes est qu'elles permettent de
distinguer des objets de n'importe quelle classe sans faire d'hypoth�ese initiale. En e�et,
les approches bas�ees sur des donn�ees g�eom�etriques ne permettent pas de traiter des objets
compliqu�es (cf. �gure 1.1). Toutefois les approches existantes bas�ees sur le signal sont
globales et ne sont donc pas robustes aux occultations ni �a la pr�esence d'arri�eres-plans
complexes. En outre, elles ne sont invariantes �a aucune transformation. Notre approche
s'a�ranchit des limites de ces m�ethodes.

Notre m�ethode de mise en correspondance se compose de trois �etapes. Celles-ci suivent
le sch�ema classique de la vision par ordinateur : un traitement de bas niveau qui permet
de traiter le signal et d'extraire des primitives, un calcul de grandeurs num�eriques �a partir
des primitives extraites et ensuite une interpr�etation des grandeurs obtenues. Dans notre
travail, cette derni�ere �etape consiste en l'identi�cation et la localisation d'un objet. Il
s'est av�er�e que chacun des choix lors de ces �etapes est important ; c'est la combinaison de
l'ensemble qui nous a permis d'obtenir un algorithme robuste. Revenons maintenant sur
ces �etapes.

Parmi les di��erentes possibilit�es de traitement bas niveau existantes, nous avons choisi
d'extraire des points d'int�erêt. Ils correspondent bien �a nos objectifs : localit�e et richesse
de l'information contenue dans le signal en ces points. En outre, les exp�eriences men�ees
par Zhang [Zha 95] et dans notre �equipe [Cot 94] ont montr�e l'int�erêt d'utiliser de tels
points pour le calcul de la g�eom�etrie �epipolaire.

En ce qui concerne l'�etape suivante de quanti�cation de l'information, plusieurs choix
�etaient possibles. On aurait par exemple pu choisir d'utiliser des grandeurs g�eom�etriques,
par exemple des rapports de longueurs entre di��erents points d'int�erêt. Toutefois de telles
caract�eristiques sont moins signi�catives que l'information photom�etrique que nous avons
choisi d'utiliser. En e�et, les grandeurs g�eom�etriques sont issues de primitives symboliques
ce qui entrâ�ne in�evitablement une perte d'information. Le type d'information que nous
avons retenu caract�erise un point localement. Cette information est calcul�ee aux points
d'int�erêt et stock�ee dans des vecteurs (cf. �gure 1.1). Elle permet de caract�eriser localement
le signal observ�e. Le fait qu'elle soit calcul�ee aux points d'int�erêt la rend tr�es signi�cative
et particuli�erement discriminante. La caract�erisation utilis�ee dans ce travail est bas�ee sur
les travaux th�eoriques de Koenderink [Koe 87].

vecteur de caractéristiques locales

Fig. 1.1 { Repr�esentation d'une image.

La troisi�eme et derni�ere �etape de la m�ethode propos�ee est la phase d'appariement

4 Chapitre 1 : Introduction

proprement dite. Elle consiste �a retrouver les vecteurs les plus semblables entre images.
L'ajout de contraintes semi-locales permet d'augmenter la robustesse de cette mise en
correspondance. Dans le cas d'une mise en correspondance entre deux images, il su�t de
rechercher les points les plus semblables. Dans le cas de l'appariement d'une image avec
une base d'images, la multiplicit�e des correspondances ne permet plus d'avoir de r�eponse
satisfaisante ; il faut faire �emerger la r�eponse par une m�ethode de vote, m�ethode simple et
statistiquement robuste. En�n, le volume d'informations n�ecessite le d�eveloppement d'un
outil de recherche rapide par un m�ecanisme d'indexation.

�Etant en mesure de retrouver une image dans une base d'image, il est ensuite possible de
mod�eliser un objet 3D �a partir d'une collection d'images. Ces images sont prises de points
de vue di��erents et doivent être repr�esentatives des di��erents aspects de l'objet. Nous
utilisons donc ce qui est per�cu pour mod�eliser un objet 3D. Ceci facilite la reconnaissance
d'un objet 3D. D'autre part l'ajout de donn�ees symboliques 3D aux di��erents aspects de
l'objet stock�es dans la base permet ensuite la localisation de ces donn�ees tridimensionnelles
dans une nouvelle image.

1.3 Contributions

La contribution principale de cette th�ese est d'avoir d�evelopp�e une nouvelle m�ethode
de mise en correspondance. Cette m�ethode est robuste, rapide et n'est pas restreinte �a
une classe particuli�ere d'images ou d'objets observ�es. Les r�esultats pr�esent�es prouvent la
robustesse de la m�ethode face aux transformations d'images importantes, aux occultations
et en pr�esence d'arri�eres-plans complexes.

Le succ�es de l'approche pr�esent�ee s'explique d'une part par l'utilisation d'un algo-
rithme statistiquement robuste et d'autre part par les choix e�ectu�es �a chaque �etape de
notre algorithme. Par exemple quand nous avons observ�e que l'instabilit�e des points d'in-
t�erêt in
uence la stabilit�e de notre caract�erisation, une �evaluation de di��erents d�etecteurs
de points d'int�erêt a �et�e e�ectu�ee. La r�ep�etabilit�e des points nous a permis de cerner le
d�etecteur qui correspond le mieux aux besoins de notre m�ethode. D'autre part nous avons
montr�e que les invariants di��erentiels peuvent être appliqu�es avec des tailles de fenêtre
raisonnables. Ceci permet la mise en �uvre d'une approche multi-�echelle. Il a �et�e montr�e
qu'une telle approche est rendue n�ecessaire par la di�cult�e d'utilisation des invariants �a
l'�echelle. Pour une telle approche nous avons montr�e qu'un espacement de 20% entre des
�echelles cons�ecutives est n�ecessaire. D'autre part la r�ealisation d'un algorithme d'indexa-
tion a permis une recherche rapide.

Une autre contribution de ce travail est d'avoir propos�e une nouvelle m�ethode de
mod�elisation d'objet 3D qui autorise non seulement l'identi�cation d'objets, mais aussi la
localisation d'information tridimensionnelle : nous utilisons les images pour mod�eliser les
objets plutôt qu'une repr�esentation abstraite trop �eloign�ee de la r�ealit�e du signal et des
performances des algorithmes de vision par ordinateur. Un objet 3D est alors mod�elis�e �a
partir de plusieurs images. Ensuite on ajoute une information symbolique �a chaque image
de la base. Le tenseur trilin�eaire qui lie les coordonn�ees des points entre di��erentes images
permet alors de retrouver cette information symbolique dans une nouvelle image. Ceci
peut directement servir �a des tâches de positionnement d'outils en commande r�ef�erenc�ee
vision.

1.4 Plan du m�emoire 5

1.4 Plan du m�emoire

Ce rapport pr�esente d'abord les trois �etapes de notre approche, puis il pr�esente deux
applications de la m�ethode d'appariement d�evelopp�ee : la recherche d'une image dans une
base d'image et la mod�elisation d'objet 3D.

Le deuxi�eme chapitre d�ecrit donc l'�etape de bas niveau : l'extraction des points d'int�e-
rêt. Nous pr�esentons d'abord l'avantage des points d'int�erêt par rapport �a d'autres carac-
t�eristiques de bas niveau. Ensuite nous comparons di��erents d�etecteurs de points d'int�erêt.
Les crit�eres de comparaison retenus sont la stabilit�e en pr�esence du bruit de la cam�era et
la r�ep�etabilit�e en pr�esence de di��erentes transformations. Cette r�ep�etabilit�e signi�e que le
point est retrouv�e �a la même position ind�ependamment de toute transformation de l'image.
Une telle r�ep�etabilit�e in
uence de fa�con tr�es importante la stabilit�e de la caract�erisation,
l'�etape qui suit l'extraction de points.

La caract�erisation locale du signal utilis�ee par la suite est pr�esent�ee dans le troisi�eme
chapitre. Cette caract�erisation est bas�ee sur des combinaison de d�eriv�ees invariantes aux
rotations image. L'utilisation de ces invariants di��erentiels dans un cadre multi-�echelle
permet d'obtenir des invariants aux similitudes image. De plus, ces invariants sont des
quasi-invariants �a une transformation perspective.

Le quatri�eme chapitre d�ecrit l'�etape de mise en correspondance. La m�ethode d'appa-
riement propos�ee repose sur un calcul de distance entre deux vecteurs de caract�eristiques.
L'utilisation de la distance de Mahalanobis permet de tenir compte des incertitudes sur les
vecteurs ainsi que de la corr�elation �eventuelle de leurs composantes. L'ajout de contraintes
semi-locales de voisinage augmente la robustesse de la mise en correspondance. Ce cha-
pitre permet d'�evaluer la stabilit�e et l'invariance de la caract�erisation retenue au chapitre
pr�ec�edent.

La mise en correspondance entre deux images m�ene directement �a la recherche d'image
qui est un probl�eme de mise en correspondance entre l'image recherch�ee et les images
stock�ees dans la base. Le cinqui�eme chapitre aborde ce probl�eme. La m�ethode propos�ee
repose sur un algorithme de vote qui permet de g�erer la ressemblance entre images de
fa�con robuste. Toutefois un tel algorithme est fortement combinatoire. Nous introduisons
donc un m�ecanisme d'indexation via une table de hachage multi-dimensionnelle. Ceci nous
permet de retrouver une image dans une base contenant plus de mille images en moins de
cinq secondes avec un taux de reconnaissance sup�erieur �a 99%.

Le sixi�eme chapitre �etend la m�ethode de recherche d'image �a des objets tridimension-
nels et traite de la mod�elisation d'un objet 3D �a partir de plusieurs images. Le probl�eme est
de d�eterminer le nombre de vues n�ecessaires pour mod�eliser un objet 3D. Ayant apport�e
un �el�ement de r�eponse �a ce probl�eme, nous montrons que la mod�elisation retenue permet
de reconnâ�tre correctement des objets 3D �a partir d'une image. Pour pouvoir obtenir une
description symbolique de l'objet, des donn�ees symboliques sont ajout�ees aux images de
la base. Ces donn�ees peuvent alors être retrouv�ees pour une nouvelle image en utilisant la
contrainte trilin�eaire.

La conclusion pr�esent�ee au chapitre 7 d�egage les perspectives ouvertes par ce travail.

Chapitre 2

D�etecteurs de points d'int�erêt

Dans ce chapitre nous pr�esentons l'�etape initiale de notre algorithme d'appariement :
l'extraction de points d'int�erêt. Le choix des points d'int�erêt comme primitives de bas-
niveau est d'abord expliqu�e �a la section 2.1. Ensuite un �etat de l'art des di��erents d�etec-
teurs existants est pr�esent�e �a la section 2.2. La section 2.3 montre alors comment am�eliorer
la qualit�e du d�etecteur de Harris. A�n de choisir un d�etecteur, il est n�ecessaire de les com-
parer. La section 2.4 pr�esente la m�ethode d'�evaluation utilis�ee dans ce travail. Le crit�ere
d'�evaluation utilis�e pour juger des r�esultats obtenus est la r�ep�etabilit�e. Une �etude compa-
rative pour ce crit�ere est men�ee �a la section 2.5 en pr�esence de di��erentes transformations.
Une approche multi-�echelle est ensuite pr�esent�ee �a la section 2.6. Elle rend la d�etection
plus robuste �a un changement d'�echelle.

2.1 Choix de points d'int�erêt

Parmi les di��erents types de caract�eristiques bas-niveau, nous avons choisi d'utiliser
les points d'int�erêt 1. Un point d'int�erêt correspond �a un changement bidimensionnel du
signal. Des exemples en sont les coins et les jonctions en T, mais aussi les endroits o�u la
texture varie fortement. Ce choix repose sur le fait que le signal contient plus d'information
en ces points qu'en des points correspondant �a des changements unidimensionnels du signal
(lignes de contours) ou �a des r�egions homog�enes.

L'utilit�e des points d'int�erêt a �et�e constat�ee par Brady [Bra 87] qui a remarqu�e qu'ils
imposent plus de contraintes sur les processus visuels que les contours. Selon lui, ces
points fournissent des endroits de calcul �able. De même, Dreschler et Nagel [Dre 82] ont
constat�e que le
ot optique peut être calcul�e uniquement aux endroits des points d'int�erêt.
On peut �egalement citer le travail de Zhang [Zha 95]. Il a montr�e que l'utilisation de points
d'int�erêt pour le calcul de la g�eom�etrie �epipolaire donne de bons r�esultats. Dans son travail,
les points d�etect�es sont appari�es par corr�elation, donc par une mesure du signal.

D'autre part, les points d'int�erêt sont locaux. Leur calcul est e�ectu�e sur une fenêtre
locale, au moins en ce qui concerne les m�ethodes bas�ees sur le signal. En pr�esence d'oc-

1: Points d'int�erêt et coins sont souvent utilis�es de mani�ere �equivalente dans la litt�erature. En fait, point
d'int�erêt est plus g�en�eral que coin et ne comporte pas de connotation symbolique.

7

8 Chapitre 2 : D�etecteurs de points d'int�erêt

cultation, de telles m�ethodes sont donc robustes. Ceci est beaucoup moins vrai pour les
algorithmes d'extraction de contours ou de r�egions, qui ont besoin d'une �etape de châ�nage
ou de fusion, �etape qui par exp�erience reste tr�es fragile.

Les points d'int�erêt ont �egalement un caract�ere g�en�eral. Leur extraction fonctionne
aussi bien pour des objets simples que pour les objets complexes. Un exemple d'objet
complexe est le semeur de \Van Gogh" (voir �gure 1.1). Pour un tel exemple, l'extraction
de contour est pratiquement impossible du fait de la texture contenue dans cette sc�ene.

2.2 �Etat de l'art

Les d�etecteurs de points d'int�erêt peuvent être class�es en trois cat�egories. La premi�ere
contient les m�ethodes bas�ees sur les contours, c'est-�a-dire �a partir de châ�nes de contours les
endroits avec une courbure maximale ou un point d'in
exion sont recherch�es. La deuxi�eme
extrait le point d'int�erêt directement �a partir du signal de niveaux de gris et la derni�ere
approxime les points recherch�es avec un mod�ele th�eorique.

2.2.1 M�ethodes bas�ees sur les contours

Le principe des m�ethodes bas�ees sur les contours est soit de rechercher les points
de courbure maximale le long des châ�nes de contour soit d'e�ectuer une approximation
polygonale en vue d'en d�eduire des points particuliers (intersection, in
exion, . . .). De
telles m�ethodes existent depuis longtemps, nous d�etaillerons dans la suite quelques unes
des plus r�ecentes.

Asada et Brady [Asa 86] extraient des points d'int�erêt pour des objets 2D �a partir de
courbes planes. Ils constatent que les courbes planes ont des caract�eristiques signi�catives :
les changements de courbure. Ces changements sont class�es en plusieurs cat�egories : coin,
terminaison, etc. Pour pouvoir les d�etecter d'une mani�ere robuste, l'algorithme est int�egr�e
dans un cadre multi-�echelle. Une approche similaire a �et�e propos�ee par Mokhtarian et
Mackworth [Mok 86]. Au lieu d'utiliser les changements de courbure d'une courbe plane,
ils utilisent les points d'in
exion de celle-ci.

Medioni et Yasumoto [Med 87] approximent les contours avec des B-splines. Les points
d'int�erêt sont des maxima de courbure calcul�es �a partir des coe�cients de ces B-splines.

Horaud et al. [Hor 90] recherchent des groupements dans une image de contours pour
�etablir une repr�esentation interm�ediaire. Cette repr�esentation repose sur la structuration
de segments extraits dans l'image. L'intersection de ces segments donne les points d'int�erêt.

2.2.2 M�ethodes bas�ees sur le signal

Les m�ethodes bas�ees sur le signal ne d�ependent pas des contours ni d'un mod�ele th�eo-
rique du signal. La mesure qui indique s'il y a un point d'int�erêt �a un endroit donn�e est
calcul�ee directement �a partir du signal.

Beaudet [Bea 78] a propos�e le premier d�etecteur de points d'int�erêt. Cet op�erateur
utilise les d�eriv�ees deuxi�emes du signal pour calculer une mesure \DET" :

DET = IxxIyy � I2xy

o�u I(x; y) repr�esente la surface d'intensit�e de l'image.

2.2 �Etat de l'art 9

Cette mesure est invariante en rotation et li�ee �a la courbure gaussienne du signal. Les
points o�u cette mesure est maximale sont les points d'int�erêt. Pour obtenir e�ectivement
les points d'int�erêt, la valeur absolue de cette mesure est seuill�ee. Il faut noter que cet
op�erateur d�etecte les points d'int�erêt pr�es des coins mais pas sur les coins, pour autant
que la notion de coin existe dans le signal.

Moravec [Mor 79, Mor 81] a propos�e un d�etecteur bas�e sur la fonction d'auto-corr�elation
du signal. Cette fonction mesure les di��erences entre une fenêtre du signal et ses quatre
fenêtres voisines. En e�et, le voisinage n'est consid�er�e que de mani�ere discr�ete et dans les
directions parall�eles aux lignes et colonnes de l'image. Lorsque le minimum de ces quatre
di��erences est sup�erieur �a un seuil, ceci indique la pr�esence d'un point d'int�erêt.

Kitchen et Rosenfeld [Kit 82] ont propos�e un d�etecteur de points d'int�erêt qui repose
sur la courbure de courbes planes. Ils recherchent les maxima de courbure des isophotes du
signal. Cependant, un isophote peut pr�esenter une courbure importante du fait du bruit
sans que cela corresponde �a un point d'int�erêt. Cela peut par exemple survenir sur une
zone quasi-uniforme, d'autant plus que le calcul fait de la courbure est tr�es approxima-
tif. Kitchen et Rosenfeld proposent donc de multiplier la courbure par la magnitude de
gradient de l'image. La mesure K qu'ils utilisent s'�ecrit de la mani�ere suivante :

K =
IxxI

2
y + IyyI

2
x � 2IxyIxIy

I2x + I2y

La magnitude du gradient est assez di�use, aussi cet op�erateur est tr�es impr�ecis en
localisation. Pour que les points d'int�erêt ne soient pas trop �epais, les maxima locaux de
l'image de magnitude sont extraits avant d'e�ectuer la multiplication.

Dreschler et Nagel [Dre 82] ont constat�e comme d�efaut �a l'approche de Beaudet que
la courbure gaussienne peut devenir grande sur des contours marqu�es, c'est-�a-dire sur des
contours pour lesquels les deux niveaux de gris d�e�nissant ce contour sont tr�es di��erents.
Ceci est dû au fait que la courbure gaussienne est le produit des deux courbures principales
d'une surface, et sur un contour marqu�e une des deux courbures devient tr�es importante.
En utilisant un mod�ele th�eorique d'un coin, ils constatent qu'autour d'un coin la courbure
gaussienne change de signe et qu'elle poss�ede un maximum positif et un minimum n�egatif.
Ils proposent donc de localiser un point d'int�erêt sur la ligne joignant ce minimum et ce
maximum, notamment �a l'endroit o�u la pente du signal est maximale. A cet endroit la
courbure s'annule et change de signe. Par la suite [Nag 83] et [Sha 84] ont montr�e que les
approches de Nagel, Kitchen et Zuniga [Zun 83] sont �equivalentes.

Harris [Har 88] a am�elior�e l'approche de Moravec en calculant une matrice li�ee �a la
fonction d'auto-corr�elation qui prend en compte les valeurs des d�eriv�ees premi�eres du signal
sur une fenêtre. Ceci est une am�elioration par rapport �a Moravec, car la discr�etisation
utilis�ee pour calculer la fonction d'auto-corr�elation, due au d�eplacement et aux directions
choisies, n'est plus n�ecessaire. Il obtient donc la matrice suivante :

exp�
x2+y2

2�2

"

I2x IxIy
IxIy I2y

#

Les valeurs propres de cette matrice sont les courbures principales de la fonction d'auto-
corr�elation. Si ces deux courbures sont grandes, ceci indique la pr�esence d'un point d'in-
t�erêt. L'utilisation des courbures est plus pr�ecise que l'utilisation de la valeur minimale
comme l'avait propos�e Moravec. Toutefois, pour ne pas extraire les valeurs propres, Harris

10 Chapitre 2 : D�etecteurs de points d'int�erêt

utilise une mesure reposant sur le d�eterminant et la trace de la matrice. Cette mesure est
sup�erieure �a z�ero dans le cas d'un coin. Noble [Nob 88] a montr�e que l'approche de Harris
est optimale uniquement pour des coins en forme de \L". Cottier [Cot 94] a propos�e une
autre r�ealisation du d�etecteur de Harris. Pour am�eliorer la localisation des points d�etect�es,
il applique ce d�etecteur uniquement sur les contours de l'image et utilise successivement
deux tailles de support di��erentes. Dans [Bau 96] nous avons propos�e une am�elioration
par l'utilisation de d�eriv�ees pr�ecises, on reviendra sur ce point en section 2.3.

F�orstner [F�or 87, F�or 94] propose une approche bas�ee sur la statistique locale d'une
image. Ceci lui permet d'estimer les param�etres de son algorithme de mani�ere automatique.
La premi�ere �etape de son algorithme est d'estimer la variance du bruit. Il utilise ensuite
cette estimation pour restaurer le signal. Puis, les pixels sont class�es dans les cat�egories
r�egions, contours et points d'int�erêt. Pour ce faire, il utilise la fonction d'auto-corr�elation
de la même mani�ere que Harris. En�n, il classe les points d'int�erêt en jonctions ou points
isol�es. De plus, il e�ectue une estimation sous-pixellique.

Heitger et Rosenthaler [Hei 92, Ros 92] ont propos�e une autre approche inspir�ee des
m�ecanismes neuro-biologiques. Leur approche consiste �a convoluer l'image avec des �ltres
directionnels pairs et impairs. Ces �ltres sont des fonctions sinuso��dales sur une enveloppe
gaussienne de moyenne nulle. Ils ressemblent �a des �ltres de Gabor. Les r�esultats des
�ltres pairs et impairs d'une même direction permettent de calculer l'�energie locale de
l'image dans cette direction. Cette �energie correspond aux caract�eristiques 1D de l'image.
Pour obtenir les caract�eristiques 2D de l'image, leur approche consiste �a calculer pour
chaque direction les d�eriv�ees premi�eres et deuxi�emes de cette �energie. La mesure ainsi
obtenue permet de d�etecter les caract�eristiques 2D mais aussi les fausses r�eponses sur les
caract�eristiques 1D. Une m�ethode reposant sur la nature syst�ematique des erreurs permet
ensuite d'�eliminer les r�eponses sur les caract�eristiques 1D. Les r�eponses restantes sont
seuill�ees.

Reisfeld et al. [Rei 95] ont propos�e un op�erateur motiv�e par des �evidences psychophy-
siques. Cet op�erateur est bas�e sur la notion de sym�etrie. Ils calculent une carte de sym�etrie
qui contient pour chaque pixel une \ magnitude de sym�etrie " et une orientation. Cette
sym�etrie est calcul�ee localement en regardant la magnitude et la direction des d�eriv�ees des
points voisins. Cette carte de sym�etrie peut être appliqu�ee �a des tâches diverses, notam-
ment �a l'extraction de points d'int�erêt. Les endroits avec une sym�etrie importante sont
des points d'int�erêt, des lignes de sym�etrie repr�esentent les axes de sym�etrie.

2.2.3 M�ethodes bas�ees sur un mod�ele th�eorique du signal

En ce qui concerne les m�ethodes bas�ees sur un mod�ele th�eorique du signal, le but est
d'obtenir une pr�ecision sous-pixellique en approximant le signal par un mod�ele th�eorique.
De telles m�ethodes ne sont utilisables que pour des types bien pr�ecis de points d'int�erêt, par
exemple des coins. La �gure 2.1 montre un mod�ele th�eorique pour un coin avec un angle
de 90 degr�es. Une telle approche est inutilisable dans un contexte g�en�eral de d�etection
de points d'int�erêt. Cercles, lignes etc. peuvent �egalement être mod�elis�es par une telle
approche.

Rohr [Roh 90, Roh 92] mod�elise les jonctions de plusieurs lignes. Pour ce faire, il convo-
lue un mod�ele binaire de jonction avec une gaussienne a�n de mod�eliser le
ou. Dans le
cas d'un coin les param�etres du mod�ele sont l'angle d�e�nissant l'orientation de l'axe de
sym�etrie, l'angle d�e�nissant l'ouverture du coin, les niveaux de gris, la position du point et

2.2 �Etat de l'art 11

Fig. 2.1 { Mod�ele th�eorique d'un coin.

le
ou. Ces param�etres sont ajust�es pour que le signal th�eorique soit le plus proche possible
du signal observ�e. Cette recherche repose sur une minimisation au sens des moindres carr�es.
Les coins obtenus par cette m�ethode sont tr�es pr�ecis. Toutefois, la qualit�e de l'approxi-
mation repose sur une bonne estimation initiale de la position. Rohr utilise les segments
extraits pour d�eterminer les param�etres initiaux du mod�ele : le type de coin, les angles
initiaux ainsi que la position du coin.

Deriche et Blaszka [Der 93b] ont propos�e une am�elioration de la m�ethode de Rohr au
niveau du temps de calcul en rempla�cant la fonction gaussienne de lissage par une fonction
exponentielle. Deriche propose, en outre, une solution pour l'initialisation des param�etres.
Une fois que la position du coin a �et�e donn�ee de fa�con interactive par l'utilisateur, l'ou-
verture du coin est estim�ee de fa�con automatique �a partir du gradient sur les bords de la
fenêtre. Le point donn�e par l'utilisateur est ensuite am�elior�e avec une m�ethode de descente
de la variance des niveaux de gris. Deriche et al. ont montr�e la bonne pr�ecision en position
des r�esultats en pr�esence de bruit synth�etique. Cette �etude a aussi permis de voir que pour
assurer la convergence de la minimisation, le support utilis�e doit être assez grand. Ceci
constitue un d�efaut de ces m�ethodes, car lorsque le signal r�eel comporte plusieurs signaux
sur ce support, la convergence est fortement a�ect�ee.

Brand et Mohr [Bra 94] proposent une impl�ementation di��erente. Le mod�ele th�eorique
est ajust�e au signal en utilisant une transformation a�ne. L'importance de leurs travaux
repose sur l'�evaluation de la qualit�e de la localisation d'une telle approche sur des donn�ees
r�eelles. Pour cette �evaluation ils mettent en place plusieurs tests : un test d'alignement,
une reconstruction 3D et un calcul de la g�eom�etrie �epipolaire. Ces tests permettent de
valider une pr�ecision de 0.1 pixel.

Deriche et Giraudon [Der 90, Gir 91, Der 93c] ont pr�esent�e une m�ethode di��erente
pour am�eliorer la pr�ecision de la d�etection, tout en utilisant un mod�ele th�eorique pour
un coin. �A partir de ce mod�ele ils analysent d'une mani�ere th�eorique le comportement de
di��erents d�etecteurs. Ils constatent que la r�eponse de nombreux d�etecteurs varie suivant
l'�echelle. Toutefois, il existe une relation entre la position de la v�eritable caract�eristique �a
d�etecter et les r�eponses dans l'espace d'�echelle. Pour le d�etecteur de Beaudet, les r�eponses
se situent, pour un coin donn�e, sur la bissectrice de l'angle d�e�nissant ce coin. Ceci, et
le fait que le Laplacien du signal s'annule �a l'endroit pr�ecis du coin ind�ependamment de
l'�echelle consid�er�ee, leur permet de proposer la m�ethode suivante : d'abord, un d�etecteur
de Beaudet est appliqu�e �a deux �echelles di��erentes. Ensuite les points correspondant �a un
même coin sont recherch�es dans les deux images. La droite reliant ces deux points d�e�nit
la bissectrice de ce coin. La position exacte du coin est alors d�etermin�ee sur cette droite �a

12 Chapitre 2 : D�etecteurs de points d'int�erêt

l'endroit le plus proche du point o�u le Laplacien s'annule.

2.3 Stabilisation du d�etecteur de Harris

Le calcul des d�eriv�ees est mal conditionn�e dans le sens o�u il manque de robustesse vis-
�a-vis du bruit dans les donn�ees d'entr�ee. Même un bruit faible peut perturber ce calcul de
fa�con importante. Pour illustrer ce manque de robustesse, consid�erons les fonctions f(x)
et f̂(x) = f(x)+" sin(!x). Elles sont similaires, si " est petit. Toutefois f 0(x) peut di��erer
beaucoup de f̂ 0(x) pour un ! grand (" << !). En cons�equence un bruit de relativement
haute fr�equence dans une image peut modi�er consid�erablement la premi�ere d�eriv�ee et
donc a fortiori les d�eriv�ees d'ordre sup�erieur.

Pr�ealablement �a tout calcul de d�erivation, il est donc n�ecessaire d'e�ectuer un lissage.
Puisque la di��erenciation commute avec la convolution : @i(g � f) = g � @if = @ig � f , un
tel lissage peut être obtenu soit en lissant l'image soit en lissant l'op�erateur de d�erivation.
Un moyen simple pour stabiliser les calculs de d�erivation est donc d'utiliser les d�eriv�ees
d'une fonction de lissage. Le choix le plus commun�ement fait pour une telle fonction est la
gaussienne [Wit 83, Tor 86, Rom 94a, Flo 93, Lin 94]. La formule de la gaussienne G(~x; �)
pour un ~x de dimension 2 est :

G(~x; �) =
1

2��2
exp(� ~x2

2�2
) (2.1)

La d�eriv�ee n-i�eme de cette fonction par rapport aux variables xik (k = 1 : : :n) est la
suivante :

Gi1:::in(~x; �) =
@n

@i1 : : : @in
G(~x; �) n = 0 : : :N (2.2)

o�u ik indique l'axe du syst�eme de r�ef�erence et donc ik = 1; 2 dans le cas d'un syst�eme de
dimension 2.

Pour la nouvelle version du d�etecteur de Harris, nous utilisons de telles d�eriv�ees. Les
convolutions avec les d�eriv�ees des gaussiennes intervenant dans le calcul sont impl�ement�ees
de mani�ere r�ecursive ce qui permet des calculs rapides [Der 93a]. Pour e�ectuer ces calculs
r�ecursifs la gaussienne et ses d�eriv�ees sont approxim�ees de fa�con tr�es pr�ecise.

La �gure 2.2 compare la version stabilis�ee avec une impl�ementation standard qui utilise
des d�eriv�ees [-1 0 1]. Le crit�ere de comparaison est le taux de r�ep�etabilit�e qui est introduit
dans la section suivante. La �gure 2.2 montre cette comparaison pour une rotation image
(graphe de gauche) et pour un changement d'�echelle (graphe de droite). La sc�ene utilis�ee
est \Van Gogh". On peut observer que la version stabilis�ee donne de meilleurs r�esultats.
Dans le cas d'une rotation les r�esultats obtenus avec la version standard se d�et�eriorent pour
un angle de 45 degr�es. Ceci est dû au fait que cette impl�ementation standard du d�etecteur
de Harris utilise des �ltres trop discrets pour approximer de fa�con pr�ecise et isotrope les
d�eriv�ees gaussiennes. La �gure A.10 dans l'annexe A montre des r�esultats similaires pour
la sc�ene \Ast�erix".

2.4 M�ethode d'�evaluation

Pr�ec�edemment, nous avons vu qu'il existe beaucoup de travaux sur les d�etecteurs
de points d'int�erêt. Toutefois la m�ethode d'�evaluation la plus r�epandue a �et�e de v�eri�er

2.4 M�ethode d'�evaluation 13

0

0.2

0.4

0.6

0.8

1

1.2

0 20 40 60 80 100 120 140 160 180

ta
ux

 d
e

re
pe

ta
bi

lit
e

angle de rotation en degres

Harris
HarrisPrecis

0

0.2

0.4

0.6

0.8

1

1 1.5 2 2.5 3 3.5 4 4.5

ta
ux

 d
e

re
pe

ta
bi

lit
e

facteur d’echelle

Harris
HarrisPrecis

Fig. 2.2 { Comparaison de Harris et HarrisPr�ecis. �A gauche pour la s�equence rotation image et �a
droite pour la s�equence changement d'�echelle. La sc�ene utilis�ee est \Van Gogh" et " = 1.5.

visuellement la qualit�e des r�esultats. Ceci n'est pas syst�ematique et risque en plus de
donner des r�esultats subjectifs : on compare le r�esultat avec ce qu'on �evalue comme �etant
un point d'int�erêt et non pas avec ce qui est important pour l'�etape qui suit l'extraction
de ces points. Un exemple pour une �evaluation syst�ematique est le travail de Brand et
Mohr [Bra 94] mentionn�e dans la section pr�ec�edente.

Nous pr�esentons maintenant di��erents crit�eres d'�evaluation et en retenons un particu-
lier : la r�ep�etabilit�e. Une m�ethode pour mesurer ce crit�ere est ensuite d�e�nie et mise en
�uvre.

2.4.1 Crit�eres d'�evaluation

D'une mani�ere g�en�erale un d�etecteur est caract�eris�e par sa r�ep�etabilit�e et sa localisa-
tion. La r�ep�etabilit�e signi�e qu'un même point est d�etect�e dans une suite d'images. La
localisation, par contre, signi�e qu'un point d�etect�e dans l'image correspond de fa�con pr�e-
cise �a un point 3D de la sc�ene. Plusieurs travaux ont constat�e [Wan 92], [Der 93c] qu'il
existe une contradiction entre r�ep�etabilit�e et localisation. En e�et, un lissage am�eliore la
r�ep�etabilit�e, mais rend plus mauvaise la localisation, comme l'a constat�e Canny [Can 86].

Selon l'application pour laquelle sert la d�etection, les crit�eres d'�evaluation di��erent.
Pour des applications qui ne n�ecessitent pas de connâ�tre la position 3D, comme le cal-
cul de la g�eom�etrie �epipolaire, l'appariement ou la reconnaissance d'objet, le seul crit�ere
important est la r�ep�etabilit�e. Par contre pour la reconstruction 3D ou le calibrage, la
localisation et la r�ep�etabilit�e sont toutes les deux n�ecessaires.

2.4.2 D�e�nition de la r�ep�etabilit�e

D�e�nition 2.1 R�ep�etabilit�e

Soient I1 et Ii deux images d'une même sc�ene et M1 et Mi les matrices de projection

correspondantes. La d�etection des points image p1 et pi appartenant respectivement �a I1
et Ii est r�ep�etable si et seulement si p1 =M1P et pi =MiP .

La �gure 2.3 illustre cette d�e�nition. Pour mesurer la r�ep�etabilit�e d'un d�etecteur, il
faut �etablir une relation entre p1 et pi �a partir des images. Dans le cas g�en�eral, il n'existe

14 Chapitre 2 : D�etecteurs de points d'int�erêt

i1

I 1 I i
p
1

P

ε
p

i

H

Fig. 2.3 { D�e�nition de la r�ep�etabilit�e.

pas de telle relation. Toutefois, si I1 et Ii sont des images d'une sc�ene plane, cette relation
est d�e�nie par une homographie :

pi = Hi1p1 o�u Hi1 = MiM
�1
1

Dans le cas d'une r�ep�etabilit�e parfaite entre I1 et Ii, on obtient pour les points d�etect�es
sur ces images fpg1 et fpgi :

Hi1fpg1 = fpgi

Dans des conditions r�eelles, uniquement un sous-ensemble de points est r�ep�et�e. En
outre un point n'est souvent pas r�ep�etable de fa�con exacte, mais il est r�ep�etable dans un
voisinage. Nous allons dans la suite introduire une mesure de r�ep�etabilit�e qui prend en
compte ces deux faits.

2.4.3 Mesure de r�ep�etabilit�e

La mesure de r�ep�etabilit�e compare les ensembles de points fpgi et fpg1. Il faut tout
d'abord noter qu'un certain nombre de points ne peuvent pas être r�ep�et�es, car ils corres-
pondent �a une partie de la sc�ene qui n'est pas vue dans les deux images. Il faut donc tenir
compte uniquement de la partie commune e�ective des images, c'est-�a-dire de la partie
de la sc�ene vue dans les deux images. Soient fdg1 et fdgi les sous ensembles de points
d�etect�es correspondant �a la partie commune :

fdg1 = fp1 = Hi1p1 2 Iig et fdgi = fpi = H1ipi 2 I1g

L'ensemble des points d�etect�es �a la même position dans l'image Ii est formellement :

D = f(di; d1)=di = Hi1d1g

Le support de l'image �etant discret, cette intersection n'a pas de r�ealit�e physique.
Pratiquement, l'ensemble des points d�etect�es �a la même position est d�etermin�e par un
seuil de distance " (on parlera alors d'\"-r�ep�etabilit�e") :

D(") = f(di; d1)=dist(di; Hi1d1) < "g

2.5 �Etude comparative de r�ep�etabilit�e 15

Soient ni = jfdgij et n1 = jfdg1j le nombre de points d�etect�es dans les images respec-
tives. Le taux de r�ep�etabilit�e ri(") pour l'image i est d�e�ni par :

ri(") =
jD(")j

min (ni; n1)

2.4.4 Cadre d'�evaluation

Pour nos exp�eriences nous avons enregistr�e des s�equences d'images correspondant aux
di��erentes transformations �a examiner. Pour ces s�equences il faut estimer les homographies
de fa�con pr�ecise et ind�ependante des points d�etect�es. En e�et, si l'homographie est estim�ee
�a partir de points d�etect�es et que ceux-ci pr�esentent un biais, l'homographie va être fauss�ee
par ce biais. Ceci favorise le d�etecteur avec lequel ont �et�e d�etect�es les points.

Nous avons donc besoin d'une d�etection ind�ependante et si possible sous-pixellique de
points pour le calcul de l'homographie. Pour ce faire, deux images de la sc�ene sont prises
pour chaque position de la cam�era : une image de la sc�ene originale et une image de la
sc�ene sur laquelle sont projet�ees des cibles noires. La �gure 2.4 montre une telle paire
d'images pour la sc�ene \Ast�erix".

Fig. 2.4 { Image \Ast�erix" avec et sans cibles.

Le processus de projection est illustr�e par la �gure 2.5. Des cibles noires sont projet�ees
sur la sc�ene par un r�etroprojecteur. Pendant toute la prise de vue, la sc�ene et le m�ecanisme
de projection des cibles sont �xes. Seule la cam�era bouge.

Dans la suite les images avec cibles sont utilis�ees pour le calcul de l'homographie et
la d�etection des points d'int�erêt est e�ectu�ee sur les images sans cibles. Pour le calcul de
l'homographie on extrait d'abord les centres des cibles d'une mani�ere pr�ecise en utilisant
l'algorithme de Brand [Bra 95] qui repose sur une approximation du mod�ele th�eorique du
signal. �A partir de ces centres des cibles le calcul de l'homographie est e�ectu�e avec une
m�ethode robuste de moindres carr�es m�edians.

2.5 �Etude comparative de r�ep�etabilit�e

�A la section 2.2 nous avons vu qu'il existe une grande vari�et�e de d�etecteurs. Vu qu'il
est impossible de les comparer tous, un sous-ensemble a �et�e choisi. L'�evaluation a �et�e
e�ectu�ee par rapport �a di��erentes transformations, notamment une rotation image, un
changement d'�echelle, un changement de luminosit�e et un changement de point de vue. La
stabilit�e au bruit de la cam�era a �egalement �et�e test�ee. L'�evaluation est e�ectu�ee sur deux

16 Chapitre 2 : D�etecteurs de points d'int�erêt

Fig. 2.5 { M�ecanisme de projection des cibles.

sc�enes di��erentes, r�ef�erenc�ees dans la suite \Ast�erix" et \Van Gogh" (voir �gure 2.4 et
�gure 2.6). On peut constater la nature di��erente de ces deux images : l'image \Ast�erix"
contient surtout des contours et l'image \Van Gogh" contient beaucoup de texture. Avant
de donner les r�esultats obtenus pour les di��erentes transformations, nous pr�esentons un
exemple de points d�etect�es et nous sp�eci�ons les d�etecteurs consid�er�es.

2.5.1 Exemples de d�etections et d�etecteurs consid�er�es

La �gure 2.6 montre les points d'int�erêt d�etect�es sur une même sc�ene pour des images
prises sous di��erentes transformations de la cam�era. Entre l'image de gauche et l'image
du milieu il y a une rotation image de 155 degr�es. Et entre l'image de gauche et l'image
de droite il y a un changement d'�echelle de 1.4. Le d�etecteur utilis�e pour cet exemple est
le d�etecteur de Harris. On peut constater que la r�ep�etabilit�e obtenue est bonne. Même sur
les zones textur�ees les points obtenus sont r�ep�etables.

n

Fig. 2.6 { Points d'int�erêt d�etect�es sur la même sc�ene pour di��erentes transformations de la
cam�era. La rotation entre l'image de gauche et l'image du milieu est de 155 degr�es. Le facteur
d'�echelle entre l'image de gauche et l'image de droite est de 1.4.

2.5 �Etude comparative de r�ep�etabilit�e 17

Pour notre comparaison nous avons retenu les d�etecteurs suivants :

{ HarrisPr�ecis[Bau 96]

{ Heitger[Hei 92]

{ F�orstner[F�or 94]

{ Horaud[Hor 90]

{ Cottier[Cot 94]

Dans chaque cas nous avons utilis�e le programme d�evelopp�e par les auteurs correspon-
dants. Pour une description de ces d�etecteurs le lecteur pourra se reporter �a la section 2.2
et �a la section 2.3. Nous n'avons pas inclut les algorithmes de la derni�ere cat�egorie dans
notre comparaison. En e�et, elle n�ecessite des mod�eles typiquement obtenus par l'usage
de cibles ce qui est trop restrictif pour le contexte g�en�erale dans lequel nous nous pla-
�cons. Les sections suivantes �etudient la r�ep�etabilit�e de chacun des d�etecteurs par rapport
aux transformations consid�er�ees. L'�evaluation pour une rotation image est pr�esent�ee �a la
section 2.5.2, pour un changement d'�echelle �a la section 2.5.3, pour un changement de
luminosit�e �a la section 2.5.4 et pour un changement de point de vue �a la section 2.5.5. La
stabilit�e au bruit est �evalu�ee �a la section 2.5.6.

2.5.2 Rotation image

Pour obtenir une s�equence de rotations image, nous avons tourn�e la cam�era approxima-
tivement autour de son axe optique. Ceci est rendu possible par le m�ecanisme particulier
de notre objectif qui permet une rotation autour de la bague de montage. La �gure 2.6
montre deux images de la s�equence rotation image entre lesquelles l'angle de rotation est
de 155 degr�es. La sc�ene utilis�ee est \Van Gogh". La �gure 2.7 montre les r�esultats obtenus
pour cette s�equence. Les angles de rotation varient entre 0 et 180 degr�es. Pour le graphe
de gauche l'erreur de localisation " est de 0.5 pixel ce qui correspond �a une pr�ecision du
pixel. Le graphe de droite repr�esente les r�esultats obtenus pour un erreur de localisation
" de 1.5 pixels. Ceci indique que le point d�etect�e se trouve dans un des pixels voisins du
point pr�edit.

0

0.2

0.4

0.6

0.8

1

1.2

0 20 40 60 80 100 120 140 160 180

ta
ux

 d
e

re
pe

ta
bi

lit
e

angle de rotation en degres

HarrisPrecis
Foerstner

Cottier
Heitger
Horaud

0

0.2

0.4

0.6

0.8

1

1.2

0 20 40 60 80 100 120 140 160 180

ta
ux

 d
e

re
pe

ta
bi

lit
e

angle de rotation en degres

HarrisPrecis
Foerstner

Cottier
Heitger
Horaud

Fig. 2.7 { Taux de r�ep�etabilit�e pour la s�equence rotation image et la sc�ene \Van Gogh". Pour le
graphe de gauche " = 0.5 et pour le graphe de droite " = 1.5.

18 Chapitre 2 : D�etecteurs de points d'int�erêt

Pour les deux erreurs de localisation le d�etecteur \HarrisPr�ecis" donne les meilleurs
r�esultats. Pour une " de 1.5 il obtient un taux de r�ep�etabilit�e de presque 100%. En ce qui
concerne les autres d�etecteurs, on observe que le fait de calculer Harris uniquement sur
les contours (Cottier) d�egrade les r�esultats. Ceci est dû �a l'instabilit�e suppl�ementaire de
l'extraction des contours. On peut �egalement voir que le d�etecteur de Heitger n'est pas
du tout invariant �a une rotation. Pour ce d�etecteur les r�esultats sont les plus mauvais
pour une rotation de 90 degr�es ce qui s'explique par l'utilisation des directions choisies
pour les �ltres directionnels. Le d�etecteur de F�orstner donne de mauvais r�esultats pour
des rotations de 45 degr�es ce qui peut s'expliquer par l'utilisation de �ltres anisotropes. La
m�ethode bas�ee sur l'intersection des segments (Horaud) donne les plus mauvais r�esultats.
En e�et, l'extraction des contours, l'extraction de segments ainsi que l'�etape d'intersection
des segments introduisent tous des erreurs qui se propagent. La �gure A.2 dans l'annexe A
montre des r�esultats similaires pour la sc�ene \Ast�erix".

La �gure 2.8 montre le taux de r�ep�etabilit�e en fonction de l'erreur de localisation "
pour un angle de rotation constant. L'erreur le localisation varie entre 0.5 pixel et 5 pixel.
On peut observer que les r�esultats de tous les d�etecteurs s'am�eliorent si l'on tol�ere de plus
grandes erreurs de localisation. Toutefois, le d�etecteur de HarrisPr�ecis est sup�erieur aux
autres et augmente plus rapidement. On peut voir que pour ce d�etecteur on obtient de
bons r�esultats pour une erreur de localisation de 1 pixel. La �gure A.3 dans l'annexe A
montre des r�esultats similaires pour la s�equence \Ast�erix".

0

0.2

0.4

0.6

0.8

1

0 1 2 3 4 5

ta
ux

 d
e

re
pe

ta
bi

lit
e

erreur de localisation

HarrisPrecis
Foerstner

Cottier
Heitger
Horaud

Fig. 2.8 { Taux de r�ep�etabilit�e pour un angle de rotation de 89 degr�es et la sc�ene \Van Gogh".

2.5.3 Changement d'�echelle

Pour obtenir un changement d'�echelle nous avons chang�e la longueur focale du zoom
de la cam�era. La �gure 2.9 montre l'image de r�ef�erence de la s�equence zoom et la derni�ere
image de la s�equence. Le changement d'�echelle entre ces deux images est de 4.1. Il a �et�e
d�etermin�e par le rapport des focales utilis�ees. La �gure 2.10 montre le taux de r�ep�etabilit�e
des di��erents d�etecteurs pour un changement d'�echelle. Le graphe de gauche repr�esente
les r�esultats obtenus pour un " de 0.5, celui de droite les r�esultats obtenus pour un "
de 1.5 pixels. La �gure A.5 de l'annexe A montre les r�esultats obtenus pour la s�equence

2.5 �Etude comparative de r�ep�etabilit�e 19

Fig. 2.9 { �A gauche l'image de r�ef�erence pour la s�equence changement d'�echelle et �a droite la
derni�ere image de cette s�equence. Le changement d'�echelle entre les deux est de 4.1.

\Ast�erix".

0

0.2

0.4

0.6

0.8

1

1 1.5 2 2.5 3 3.5 4 4.5

ta
ux

 d
e

re
pe

ta
bi

lit
e

facteur d’echelle

HarrisPrecis
Foerstner

Cottier
Heitger
Horaud

0

0.2

0.4

0.6

0.8

1

1 1.5 2 2.5 3 3.5 4 4.5

ta
ux

 d
e

re
pe

ta
bi

lit
e

facteur d’echelle

HarrisPrecis
Foerstner

Cottier
Heitger
Horaud

Fig. 2.10 { Taux de r�ep�etabilit�e pour la s�equence changement d'�echelle et la sc�ene \Van Gogh".
Pour le graphe de gauche " = 0.5 et pour le graphe de droite " = 1.5.

La �gure 2.10 montre que les d�etecteurs sont tous tr�es sensibles �a un changement
d'�echelle. Pour un " de 0.5, la r�ep�etabilit�e est tr�es mauvaise pour un facteur sup�erieur �a
1.5. Pour un " de 1.5, les r�esultats deviennent tous tr�es mauvais au-dessus d'un facteur de
2. On peut �egalement observer que le d�etecteur de HarrisPr�ecis et le d�etecteur de Cottier
donnent les meilleurs r�esultats. Les autres donnent des r�esultats di�cilement exploitables.
Les r�esultats obtenus au-dessus d'un facteur d'environ 2.5 sont dus �a des art�efacts. A une
�echelle plus grande, on trouve beaucoup plus de points du fait de la texture de la sc�ene.
Des points peuvent donc plus facilement se correspondre par hasard.

La �gure 2.11 montre pour un changement d'�echelle constant le taux de r�ep�etabilit�e
en fonction de l'erreur de localisation ". On peut observer que les r�esultats s'am�eliorent
si l'on tol�ere de plus grandes erreurs de localisation. Toutefois, le taux de r�ep�etabilit�e des
d�etecteurs de HarrisPr�ecis et de Cottier augmentent plus rapidement que les autres. La
�gure A.6 dans l'annexe A montre des r�esultats similaires pour la sc�ene \Ast�erix".

2.5.4 Changement de luminosit�e

Dans la suite deux types de changement de luminosit�e sont examin�es : un changement
uniforme et un changement complexe. Dans le cas d'un changement uniforme, unique-

20 Chapitre 2 : D�etecteurs de points d'int�erêt

0

0.2

0.4

0.6

0.8

1

0 1 2 3 4 5

ta
ux

 d
e

re
pe

ta
bi

lit
e

erreur de localisation

HarrisPrecis
Foerstner

Cottier
Heitger
Horaud

Fig. 2.11 { Taux de r�ep�etabilit�e pour un changement d'�echelle de 1.5 et la sc�ene \Van Gogh".

ment l'intensit�e de la luminosit�e varie et dans le cas d'un changement complexe la source
lumineuse est d�eplac�ee.

Changement uniforme de luminosit�e

Un changement uniforme de luminosit�e est obtenu en changeant l'ouverture de la
cam�era. Pour mesurer ce changement nous avons introduit la notion de \niveau de gris
relatif". Cette mesure est le rapport de la moyenne des niveaux de gris d'une image de
la s�equence par rapport �a une image de r�ef�erence. L'image de r�ef�erence est une image au
milieu de la s�equence, c'est �a dire une image qui n'est ni tr�es sombre ni tr�es claire. La
�gure 2.12 montre deux images de la s�equence, une tr�es sombre avec un niveau de gris
relatif de 0.6 et une claire avec un niveau de gris relatif de 1.7.

Fig. 2.12 { �A gauche l'image de la s�equence changement uniforme de luminosit�e avec un niveau
de gris relatif de 0.6 et �a droite l'image avec un niveau de gris relatif de 1.7.

La �gure 2.13 montre les r�esultats obtenus pour un changement uniforme de luminosit�e.
Le graphe de gauche montre les r�esultats obtenus pour un " de 0.5, le graphe de droite
repr�esente les r�esultats obtenus pour un " de 1.5 pixels. Pour ces deux graphes, le taux de
r�ep�etabilit�e diminue r�eguli�erement en fonction du niveau de gris relatif.

Pour l'image de niveau de gris relatif de 1, le taux de r�ep�etabilit�e n'est pas de 100%
du fait du bruit dans les images (deux images de niveau de gris relatif de 1 ont �et�e prises
pour la s�equence : une de r�ef�erence et une de test).

2.5 �Etude comparative de r�ep�etabilit�e 21

0

0.2

0.4

0.6

0.8

1

1.2

0.2 0.4 0.6 0.8 1 1.2 1.4 1.6 1.8

ta
ux

 d
e

re
pe

ta
bi

lit
e

niveau de gris relatif

HarrisPrecis
Foerstner

Cottier
Heitger
Horaud

0

0.2

0.4

0.6

0.8

1

1.2

0.2 0.4 0.6 0.8 1 1.2 1.4 1.6 1.8

ta
ux

 d
e

re
pe

ta
bi

lit
e

niveau de gris relatif

HarrisPrecis
Foerstner

Cottier
Heitger
Horaud

Fig. 2.13 { Taux de r�ep�etabilit�e pour la s�equence changement uniforme de luminosit�e et la sc�ene
\Van Gogh". Pour le graphe de gauche " = 0.5 et pour le graphe de droite " = 1.5.

Les d�etecteurs de HarrisPr�ecis et de Heitger donnent des r�esultats sup�erieurs aux
autres d�etecteurs. Les r�esultats de ces deux d�etecteurs sont �equivalents. On peut dire que
HarrisPr�ecis est l�eg�erement meilleur, surtout si on consid�ere aussi les r�esultats obtenus
pour la sc�ene \Ast�erix" qui sont pr�esent�es �a la �gure A.2 de l'annexe A.

Les r�esultats obtenus pour \Ast�erix" sont meilleurs que ceux de \Van Gogh" ce qui
s'explique surtout par les di��erents intervalles de luminosit�e choisis. L'image la plus sombre
de la sc�ene \Van Gogh" est beaucoup plus sombre que celle de la sc�ene \Ast�erix".

Changement complexe de luminosit�e

Un changement non uniforme de luminosit�e est obtenu en bougeant la source lumineuse
sur un cercle entre approximativement -45 degr�es et 45 degr�es. La �gure 2.14 montre trois
images de la s�equence. L'image 0 est prise pour la position de la source lumineuse la
plus �a droite. Cette image sert comme image de r�ef�erence pour nos tests. Pour l'image 6
l'�eclairage vient de face. Une partie de cette image est satur�ee. En ce qui concerne l'image
11, la source lumineuse est la plus �a droite.

Fig. 2.14 { �A gauche l'image 0 de la s�equence changement complexe de luminosit�e, au milieu
l'image 6 et �a droite l'image 11. L'image 0 est prise pour la position de la source lumineuse la plus
�a droite. Pour l'image 6 l'�eclairage vient de face. Et pour l'image 11, la source lumineuse est la
plus �a droite.

La �gure 2.15 montre les r�esultats obtenus pour un changement complexe de lumi-
nosit�e. Le graphe de gauche montre les r�esultats obtenus pour un " de 0.5, le graphe de
droite repr�esente les r�esultats obtenus pour un " de 1.5 pixels.

22 Chapitre 2 : D�etecteurs de points d'int�erêt

0

0.2

0.4

0.6

0.8

1

1.2

0 2 4 6 8 10 12

ta
ux

 d
e

re
pe

ta
bi

lit
e

image

HarrisPrecis
Foerstner

Cottier
Heitger
Horaud

0

0.2

0.4

0.6

0.8

1

1.2

0 2 4 6 8 10 12

ta
ux

 d
e

re
pe

ta
bi

lit
e

image

HarrisPrecis
Foerstner

Cottier
Heitger
Horaud

Fig. 2.15 { Taux de r�ep�etabilit�e pour la s�equence changement complexe de luminosit�e et la s�equence
\Van Gogh". Pour le graphe de gauche " = 0.5 et pour le graphe de droite " = 1.5.

Le d�etecteur de HarrisPr�ecis donne des r�esultats sup�erieurs aux autres d�etecteurs. Pour
un " de 0:5, on peut constater une d�egradation pour l'image au milieu de la s�equence. Ceci
provient de la saturation importante de cette image due �a un l�eger re
et. Par contre, pour
un " de 1:5 les r�esultats sont peu modi��es par un changement complexe de luminosit�e et
globalement constants. Ceci s'explique par la localit�e des d�etecteurs �evalu�es.

2.5.5 Changement de point de vue

Pour mesurer la r�ep�etabilit�e des d�etecteurs par rapport �a un changement de point de
vue, la cam�era a �et�e d�eplac�ee autour de la sc�ene sur un cercle entre approximativement -50
et 50 degr�es. Les di��erentes prises de vues sont �a peu pr�es �equi-r�eparties. La �gure 2.16
montre trois images de la s�equence. L'image 0 est prise pour la position de la cam�era la
plus �a droite. Pour l'image 7 la cam�era est positionn�ee en face du tableau. Cette image
sert comme image de r�ef�erence pour nos tests. En ce qui concerne l'image 15, c'est la prise
de vue la plus �a gauche.

Fig. 2.16 { �A gauche l'image 0 de la s�equence pour un changement complexe de luminosit�e, au
milieu l'image 7 et �a droite l'image 15. L'image 0 est prise pour la position de la cam�era la plus
�a droite. Pour l'image 7 la cam�era est positionn�ee en face du tableau. En ce qui concerne l'image
15, c'est la prise de vue la plus �a gauche.

La �gure 2.17 montre les r�esultats obtenus pour un changement du point de vue.
Le graphe de gauche montre les r�esultats obtenus pour un " de 0.5, le graphe de droite
repr�esente les r�esultats obtenus pour un " de 1.5 pixels.

Le d�etecteur de HarrisPr�ecis donne des r�esultats sup�erieurs aux autres d�etecteurs. On

2.5 �Etude comparative de r�ep�etabilit�e 23

0

0.2

0.4

0.6

0.8

1

1.2

0 2 4 6 8 10 12 14 16

ta
ux

 d
e

re
pe

ta
bi

lit
e

image

HarrisPrecis
Foerstner

Cottier
Heitger
Horaud

0

0.2

0.4

0.6

0.8

1

1.2

0 2 4 6 8 10 12 14 16

ta
ux

 d
e

re
pe

ta
bi

lit
e

image

HarrisPrecis
Foerstner

Cottier
Heitger
Horaud

Fig. 2.17 { Taux de r�ep�etabilit�e pour la s�equence changement de point de vue et la sc�ene \Van
Gogh". Pour le graphe de gauche " = 0.5 et pour le graphe de droite " = 1.5.

peut constater que les r�esultats se d�egradent rapidement pour un " de 0:5. Par contre, la
d�egradation est beaucoup moins forte pour un " de 1:5. Dans ce cas le taux de r�ep�etabilit�e
est toujours sup�erieur �a 60% �a l'exception de l'image 0. La qualit�e des r�esultats obtenue
avec cette exp�erience montre un bon comportement vis �a vis de d�eformations perspectives
de l'image.

2.5.6 Bruit de la cam�era

Pour observer le comportement du d�etecteur en pr�esence du bruit de la cam�era, une
sc�ene statique a �et�e prise plusieurs fois. Les r�esultats obtenus pour une telle exp�erience
sont montr�es sur la �gure 2.18.

0

0.2

0.4

0.6

0.8

1

1.2

1 2 3 4 5 6 7 8 9

ta
ux

 d
e

re
pe

ta
bi

lit
e

image

HarrisPrecis
Foerstner

Cottier
Heitger
Horaud

0

0.2

0.4

0.6

0.8

1

1.2

1 2 3 4 5 6 7 8 9

ta
ux

 d
e

re
pe

ta
bi

lit
e

image

HarrisPrecis
Foerstner

Cottier
Heitger
Horaud

Fig. 2.18 { Taux de r�ep�etabilit�e pour la s�equence bruit de la cam�era et la sc�ene \Van Gogh". Pour
le graphe de gauche " = 0.5 et pour le graphe de droite " = 1.5.

On peut voir que tous les d�etecteurs donnent de bons r�esultats �a part celui de Horaud.
Le d�etecteur de HarrisPr�ecis donne les meilleurs r�esultats. Ces r�esultats sont l�eg�erement
sup�erieurs �a ceux obtenus avec le d�etecteur de Heitger. Pour un " de 1.5 ces deux d�etecteurs
obtiennent un taux avoisinant 100%. La �gure A.9 dans l'annexe A montre des r�esultats
similaires pour la s�equence \Ast�erix".

24 Chapitre 2 : D�etecteurs de points d'int�erêt

2.6 Robustesse �a l'�echelle - une approche multi-�echelle

Notre version du d�etecteur de Harris utilise des gaussiennes pour calculer les d�eriv�ees.
Ceci rend plus stable les calculs et permet �egalement de traiter l'image �a plusieurs �echelles.
En e�et, la taille � de la gaussienne peut être adapt�ee �a un changement d'�echelle de
l'image.

Dans ce qui suit, un changement d'�echelle signi�e un changement du facteur d'agrandis-
sement d'une image, d�enomm�e par � pour bien le distinguer de la taille � de la gaussienne
utilis�ee pour le calcul des d�eriv�ees. Dans le cas d'une image, nous devons aussi tenir compte
du fait que pour le calcul de d�eriv�ees nous utilisons un masque gaussien. Il faut donc adap-
ter la taille de ce masque au changement d'�echelle. Ainsi, pour deux images I1 et I2, o�u
I2 est chang�ee par un facteur d'�echelle � nous avons:

+1Z
�1

I1(~x)Gi1:::in(~x; �)d~x= �n

+1Z
�1

I2(~u)Gi1:::i2(~u; ��)d~u (2.3)

o�u les Gii sont les d�eriv�ees de la gaussienne comme d�e�nies dans l'�equation 2.2.
L'�equation 2.3 montre que si l'on connâ�t le changement d'�echelle entre 2 images, alors

il est possible d'adapter la taille de la gaussienne utilis�ee pour le calcul des d�eriv�ees. Ainsi,
il est possible d'obtenir les mêmes points d'int�erêt ind�ependamment du facteur �.

La �gure 2.20 montre une telle adaptation pour un changement d'�echelle de la s�equence
\Ast�erix" (voir �gure A.12 dans l'annexe A pour la s�equence \Van Gogh"). On peut voir
que la courbe \HarrisPr�ecis adapt�e" donne des r�esultats nettement meilleurs. Toutefois au-
dessus d'un facteur de 3 les r�esultats se d�egradent. Ceci est dû au fait qu'au-dessus d'un
tel facteur les changements du signal ne ressemblent plus aux changements th�eoriques
mod�elis�es.

0

0.2

0.4

0.6

0.8

1

1 1.5 2 2.5 3 3.5 4 4.5

ta
ux

 d
e

re
pe

ta
bi

lit
e

facteur d’echelle

HarrisPrecis
HarrisPrecis adapte

Fig. 2.19 { Adaptation de HarrisPr�ecis �a un changement d'�echelle. La sc�ene utilis�ee est \Ast�erix"
et " = 1.5.

Toutefois, le changement d'�echelle est souvent inconnu. �A ce moment il est indispen-
sable d'introduire un cadre multi-�echelle, c'est �a dire d'e�ectuer les calculs �a des �echelles
pr�e-d�e�nies. Nous avons choisi un espacement de 0.5, c'est �a dire les calculs sont e�ectu�es
aux �echelles 1.0, 1.5, 2.0 etc. En th�eorie il faudrait un espacement exponentiel suivant une
suite g�eom�etrique. Toutefois vues les di��erences qui apparaissent dans les signaux avec

2.7 Conclusion 25

des �echelles trop di��erentes, un espacement lin�eaire est un compromis raisonnable. Les
r�esultats sont donn�es sur la �gure 2.20 (voir �gure A.12 dans l'annexe A pour la s�equence
\Van Gogh"). Pour chaque d�etection, l'�echelle pour laquelle ont �et�e e�ectu�es les calculs
est not�ee. Ces r�esultats montrent que si nous e�ectuons des calculs �a un tel espacement,
une d�etection robuste �a un changement d'�echelle est possible.

Fig. 2.20 { Utilisation d'un cadre multi-�echelle pour HarrisPr�ecis. La sc�ene utilis�ee est \Ast�erix"
et " = 1.5.

2.7 Conclusion

Dans ce chapitre nous avons men�e une �evaluation comparative de di��erents d�etecteurs.
Le crit�ere de cette �evaluation est la r�ep�etabilit�e de la d�etection lorsque l'image est prise
dans des conditions di��erentes : une rotation image, un changement d'�echelle, un change-
ment de luminosit�e, un changement du point de vue et le bruit du syst�eme de prise de vue.
Dans tous ces cas le d�etecteur de HarrisPr�ecis donne des r�esultats meilleurs ou �equivalents
aux autres d�etecteurs. Ce chapitre a �egalement montr�e qu'une impl�ementation stable des
d�eriv�ees du signal permet d'am�eliorer de fa�con importante les r�esultats du d�etecteur de
Harris standard. D'autre part, les exp�erimentations de ce chapitre ont montr�e que les d�e-
tecteurs bas�es sur les contours sont moins stables, car leur performance est d�ependante du
succ�es ou de l'�echec de l'extraction de contour.

Les r�esultats obtenus pour les di��erentes transformations peuvent être r�esum�es comme
suit. Dans le cas d'une rotation de l'image le d�etecteur de HarrisPr�ecis donne des r�esultats
nettement sup�erieurs aux autres d�etecteurs. Ceci est dû au fait qu'il est bas�e sur des
mesures invariantes �a une telle transformation. Le d�etecteur de Heitger qui utilise un
calcul dans plusieurs directions r�esiste moins bien aux rotations image. Ceci est con�rm�e
par les observations de [Per 95] qui a constat�e que le calcul pour plusieurs directions est
moins robuste �a une rotation image.

Dans le cas d'un changement d'�echelle, les d�etecteurs de HarrisPr�ecis et de Cottier
donnent les meilleurs r�esultats. En outre, ces d�etecteurs peuvent être facilement adapt�es
�a un changement d'�echelle. Nous avons montr�e qu'une telle adaptation est r�ealisable et
permet d'obtenir de bons r�esultats jusqu'�a un facteur d'�echelle de 3.

Dans le cas d'un changement de luminosit�e et du bruit de la cam�era, les d�etecteurs
de HarrisPr�ecis et de Heitger donnent les meilleurs r�esultats. En�n, dans le cas d'un

26 Chapitre 2 : D�etecteurs de points d'int�erêt

changement de point de vue le d�etecteur de HarrisPr�ecis donne des r�esultats sup�erieurs
aux autres d�etecteurs.

En conclusion, L'�evaluation comparative montre que le d�etecteur de HarrisPr�ecis est
le plus r�ep�etable. Ce d�etecteur est donc utilis�e par la suite pour notre algorithme d'appa-
riement.

Chapitre 3

Caract�erisation locale

Ce chapitre pr�esente la deuxi�eme �etape de notre algorithme d'appariement : la carac-
t�erisation locale du signal autour d'un point. Dans le chapitre pr�ec�edent nous avons vu
comment d�etecter des points d'int�erêt. Ces points ont �et�e retenus parce qu'�a priori ils sont
�a des endroits o�u le signal pr�esente un contenu informatif important. Il s'agit maintenant
de valider cette hypoth�ese en capturant cette information. Pour ce faire, il faut d�ecrire
localement la fonction signal au voisinage d'un point d'int�erêt. La �gure 3.1 repr�esente
cette fonction I(x; y), encore appel�ee fonction d'intensit�e lumineuse.

155
160
165
170
175
180
185
190
195
200
205

Fig. 3.1 { Fonction d'intensit�e lumineuse autour d'un point d'int�erêt

Le but de la caract�erisation pr�esent�ee dans ce chapitre est de d�ecrire cette fonction
de la mani�ere la plus pr�ecise et la plus compl�ete possible. D'autre part, nous recherchons
une description qui soit invariante aux transformations usuelles de l'image. Apr�es avoir
d�ecrit �a la section 3.1 les m�ethodes existantes permettant d'obtenir une caract�erisation du
signal, la section 3.2 pr�esente une br�eve introduction aux invariants. Il est alors montr�e �a
la section 3.3 comment des mesures di��erentielles - la m�ethode de caract�erisation retenue -
peuvent être invariantes aux di��erentes transformations image consid�er�ees. Les exp�eriences
men�ees dans un contexte d'appariement �a la section 4.3 du chapitre suivant montrent

27

28 Chapitre 3 : Caract�erisation locale

l'invariance et la discriminance de cette caract�erisation. Ceci est bri�evement discut�e en
section 3.4.

3.1 M�ethodes de caract�erisation locale

De nombreuses m�ethodes de caract�erisation locale sont possibles. Dans le cas d'images
de niveaux de gris des exemples en sont les d�eriv�ees, les �ltres de Gabor et plus g�en�e-
ralement les ondelettes ainsi que les moments. Des caract�eristiques bas�ees sur la couleur
sont �egalement utilisables. Elles ne sont cependant pas d�etaill�ees par la suite, puisque nous
nous pla�cons dans un contexte d'images de niveaux de gris.

3.1.1 D�eriv�ees

Une fonction peut être approxim�ee localement par ses d�eriv�ees. Sachant calculer les
d�eriv�ees d'une fonction en un point jusqu'�a un ordre N , la s�erie de Taylor d�ecrit cette
fonction localement jusqu'�a cet ordre :

f(x0+x; y0+y) = f(x0; y0)+x
@

@x
f(x0; y0)+y

@

@y
f(x0; y0) : : :+

NX
p=1

x
p
y
N�p @N

@xp@yN�p
f(x0; y0)+O(xN ; yN)

De ce fait il est possible de d�ecrire une image en un point en stockant dans un vecteur
l'ensemble des d�eriv�ees en ce point. Un tel vecteur a �et�e utilis�e par Koenderink [Koe 87]
qui l'a nomm�e jet local. Koenderink calcule en outre le jet local de mani�ere stable en
utilisant un �ltre passe-bas : la gaussienne et ses d�eriv�ees (cf. section 2.6). La d�e�nition
du jet local est la suivante :

D�e�nition 3.1 Jet local

Soit I une image et � un facteur d'�echelle. Le jet local d'ordre N en un point ~x, not�e

JN [I](~x; �), est d�e�ni par

JN [I](~x; �) = fLi1:::in(~x; �) j (~x; �) 2 I � IR+; n = 0; : : : ; Ng
o�u Li1:::in(~x; �) est la d�eriv�ee n-i�eme de l'image par rapport aux variables ik (k = 1 : : :n)
obtenue par la convolution de I avec la di��erentielle Gi1:::in(~x; �) de la fonction gaus-

sienne :

Li1:::in(~x; �) = Gi1:::in(~x; �) � I(~x)
G(~x; �) et Gi1:::in(~x; �) sont d�e�nis par les �equations 2.1 et 2.2. L'op�erateur � repr�esente

l'op�erateur de convolution.

Un jet local est calcul�e au voisinage d'un point et d�ecrit la g�eom�etrie locale de ce
voisinage. Pour un point donn�e le jet local est fonction d'un param�etre : la taille � de la
gaussienne. Ce param�etre permet de caract�eriser une fonction �a plusieurs niveaux d'�echelle
ou il peut être adapt�e �a l'�echelle de l'image consid�er�ee.

Le jet local est bas�e sur la d�erivation du signal. Toutefois, comme on ne connâ�t pas
la fonction du signal de mani�ere analytique, les d�eriv�ees doivent être estim�ees de fa�con
num�erique : elles sont calcul�ees par convolution avec une gaussienne et ses d�eriv�ees. On
peut donc interpr�eter le jet local comme la projection - la d�ecomposition - du signal sur
une base : la gaussienne et ses d�eriv�ees.

3.1 M�ethodes de caract�erisation locale 29

1/v

y

x
1/u

L
θ

Fig. 3.2 { La transform�ee de Fourier est directionelle.

3.1.2 Descriptions fr�equentielles

On peut �egalement caract�eriser une fonction par une description fr�equentielle. Un
exemple de description fr�equentielle globale est la transform�ee de Fourier, dont la formu-
lation dans le cas d'un signal bidimensionnel est la suivante :

F(u; v) =
Z Z

f(x; y)ei(ux+vy)dxdy

La transform�ee de Fourier est un cas sp�ecial de d�ecomposition d'une fonction dans une
base in�nie de fonctions compl�etes et orthogonales. Cette base de fonctions est constitu�ee
des fonctions sinuso��dales donc p�eriodiques et in�nies. D'autre part, cette transform�ee est
directionelle : la transform�ee est calcul�ee dans la direction d�e�nie par u et v (cf. �gure 3.2).
Il existe pour chaque paire de fr�equences (u; v) une direction, une magnitude et une phase.

L'int�erêt de la transform�ee de Fourier, ainsi que des autres m�ethodes de description
fr�equentielle, r�eside dans le fait que la phase est \ normalis�ee ", c'est �a dire ind�ependante
de la luminosit�e des images ainsi que de leur contraste. D'autre part, la phase est stable
�a un changement d'�echelle jusqu'�a 20%. Du fait de cette stabilit�e, l'utilisation de cette
phase peut être mise en �uvre dans un contexte multi-�echelle. En�n, la phase est une va-
riable continue qui permet d'obtenir des r�esultats sous-pixelliques, c'est-�a-dire de pr�ecision
sup�erieure �a celle du signal.

Cependant la transformation de Fourier est globale : elle permet une localisation en
fr�equence et non pas en espace. C'est �a dire elle ne permet pas de dire quelles fr�equences
appartiennent �a quel point. Ce probl�eme est connu sous le nom du principe d'incertitude
et s'�enonce de la mani�ere suivante :

�x�! � constante

o�u x est la variable spatiale et ! la variable fr�equentielle. Les dispersions �x et �!
repr�esentent respectivement l'incertitude spatiale et fr�equentielle. Ce principe montre donc
que l'on ne peut pas être �a la fois pr�ecis en espace et en fr�equence. En fait, si un �ltre
est tr�es pr�ecis en espace il l'est tr�es peu en fr�equence, et r�eciproquement. Pour rem�edier �a
ce probl�eme et minimiser �a la fois l'incertitude en espace et en fr�equence, il est pr�ef�erable

30 Chapitre 3 : Caract�erisation locale

d'utiliser un fenêtrage. Gabor [Gab 46] a propos�e d'utiliser un fenêtrage gaussien et a
d�emontr�e qu'un tel fenêtrage est optimal pour obtenir une bonne pr�ecision �a la fois en
fr�equence et en espace. La transformation de Gabor est donc la convolution du signal par
un �ltre dont l'expression est la suivante :

G�!x!y(x; y) = ei(!xx+!yy)
1

�2�
e�

x2+y2

2�2

La transform�ee de Gabor permet d'adapter l'analyse fr�equentielle �a la rapidit�e des
changements de l'image, donc aux fr�equences de l'image. Cependant, il faut pour ce faire
d�eterminer la taille de la fenêtre �a utiliser. Celle-ci correspond �a la r�esolution que l'on
veut obtenir. Ce choix �xe compl�etement la dispersion en fr�equence de la description
obtenue. Il est donc pr�ef�erable d'e�ectuer une d�ecomposition multi-�echelle a�n d'obtenir
une description riche du signal.

Le �ltre de Gabor est souvent utilis�e pour les probl�emes de st�er�eo-correspondance
ou pour r�ealiser la vergence d'une tête st�er�eoscopique [Wes 92, Fle 91, San 88]. Ce �ltre
permet d'obtenir une information locale de la phase du signal et sert ainsi �a estimer la
disparit�e entre deux images. Dans le cadre du calcul d'appariements, une �egalit�e de phase
entre deux points de deux images di��erentes signi�e une grande probabilit�e qu'il s'agisse
de points �a apparier, modulo le fait qu'une même valeur de phase peut apparâ�tre plusieurs
fois. Ainsi, pour qu'une �egalit�e de phase corresponde �a un appariement de fa�con certaine,
une approche multi-r�esolution est n�ecessaire. Toutefois cette mesure est locale en fr�equence
et directionelle en espace. Aussi, une telle approche r�esiste uniquement �a des rotations et
des changements d'�echelle faibles. Pour r�esoudre ce probl�eme, Wu [Wu 95] a propos�e une
impl�ementation qui utilise des �ltres de Gabor dans plusieurs directions et �a plusieurs
�echelles.

Morlet , Grossmann et Meyer [Mor 83, Mey 91] ont construit une th�eorie reposant
sur l'id�ee de caract�eriser un signal par di��erentes �echelles et di��erentes r�esolutions : cette
th�eorie est �a l'origine des ondelettes. L'id�ee principale des ondelettes est que l'apparition
de hautes fr�equences est de faible dur�ee en espace. Cette id�ee se justi�e par l'hypoth�ese
que les hautes fr�equences correspondent �a des discontinuit�es du signal et doivent donc
être consid�er�ees uniquement de mani�ere locale. Mallat [Mal 89] a �etendu ces travaux dans
le domaine de la vision par ordinateur au cas des signaux discrets. La transform�ee en
ondelettes de la fonction f est de la forme suivante :

CWTh(�; a) =
1p
Ch

1

a

Z
f(x)h�(

x� �

a
)dx (3.1)

o�u

{ a est un facteur d'�echelle

{ � est une translation

{ 1p
Ch

est une constante utilis�ee pour la normalisation en �energie

{ h(x) est une fonction continue quelconque appel�ee fonction g�en�eratrice de l'ondelette

Les ondelettes n�ecessitent une r�epartition logarithmique en espace et en fr�equence. La
�gure 3.3 illustre cet espacement. Cette r�epartition logarithmique est �equivalente �a avoir

3.1 M�ethodes de caract�erisation locale 31

espace

fréquence

Fig. 3.3 { L'espacement en espace et en fr�equence est logarithmique pour une d�ecomposition en
ondelettes.

des �ltres dont la bande passante relative est constante :

�!

!
= constante

Les r�esultats obtenus par la transformation de Gabor ainsi que par les ondelettes
d�ependent de la taille du voisinage sur lequel sont e�ectu�es les calculs. Ceci n'est pas le
cas pour la transformation de Wigner. Sa formulation est la suivante (cf. [Jac 91]) :

WI(x; y; !x; !y) =

ZZ
RI(x; y; �; �)e

�i(�!x+�!y)d�d�

avec

RI(x; y; �; �) = I(x+
�

2
; y +

�

2
)I�(x� �

2
; y � �

2
)

Cette transformation permet donc un calcul de la fr�equence en tout point. Malheureuse-
ment, cette repr�esentation est di�cile et lourde �a calculer.

3.1.3 Moments

Les moments permettent �egalement de caract�eriser un signal. Th�eoriquement, �etant
donn�e un signal bidimensionnel I(x; y), le moment d'ordre (p + q) est d�e�ni dans le cas
discret de la mani�ere suivante :

mpq =
X
x

X
y

xpyqI(x; y)

Hu [Hu 62] a utilis�e pour la premi�ere fois les moments pour des probl�emes de reconnais-
sance en vision par ordinateur. Il a par ailleurs d�emontr�e l'existence de combinaisons de
moments qui sont invariantes en translation, rotation et changement d'�echelle.

Teague [Tea 80] a introduit la notion de moments orthogonaux pour caract�eriser une
image. Pour ce faire, il utilise la th�eorie des polynômes orthogonaux et introduit la no-
tion de moments de Zernike. Ces moments sont ind�ependants et peuvent être facilement
construits pour un ordre quelconque. D'autres moments orthogonaux sont les moments de
Legendre bas�es sur les polynômes du même nom. Teh [Teh 88] a montr�e que les moments
de Zernike sont les moins sensibles au bruit et les moins redondants en information. Une

32 Chapitre 3 : Caract�erisation locale

comparaison similaire a �et�e men�ee par Kim [Kim 94] entre les moments de Zernike et
ceux de Hu. Les r�esultats de cette comparaison con�rment la sup�eriorit�e des moments de
Zernike pour di��erencier deux mod�eles.

Parmi les travaux plus r�ecents, Van Gool [Goo 96] a pr�esent�e un ensemble de mo-
ments jusqu'au deuxi�eme ordre qui sont �a la fois invariants aux changement a�nes et aux
changements d'intensit�e.

3.1.4 Autres caract�erisations

Il existe d'autres m�ethodes de caract�erisation d'un signal que celles pr�esent�ees pr�e-
c�edemment. Par exemple, Bigun [Big 95, Big 94] propose l'utilisation d'un syst�eme non
lin�eaire de coordonn�ees. Son syst�eme de base doit satisfaire l'�equation de Laplace et il
doit être conjugu�e. Puis il cherche �a tourner son syst�eme de coordonn�ees de telle mani�ere
que les isophotes dans ce nouveau rep�ere soient les plus parall�eles possible. Il utilise ces
coordonn�ees pour caract�eriser des textures et pour reconnâ�tre des objets.

Weiss [Wei 92] quant �a lui propose une m�ethode pour calculer localement des invariants
a�nes et projectifs. Pour ce faire, il utilise une repr�esentation implicite de la courbe des
contours. Pour un point donn�e il d�e�nit un voisinage puis il approxime localement la courbe
passant par ce point. Toutefois il est di�cile de calculer une repr�esentation implicite �a des
ordres �elev�es. Il utilise un syst�eme de coordonn�ees canonique qui est localement d�e�ni
par les propri�et�es de la forme. Un exemple simple est l'utilisation de la tangente et de la
normale dans le cas des transformations rigides. Dans le cas g�en�eral il utilise des courbes
osculatrices pour obtenir l'invariance aux transformations.

Parmi les caract�erisations possibles, il faut aussi citer une m�ethode simple, mais r�e-
pandue : un point est d�ecrit par les valeurs des pixels voisins. On stocke donc les niveaux
de gris directement dans un vecteur. La comparaison entre des vecteurs de niveaux de gris
d�e�nit une mesure de ressemblance entre des points. La mani�ere dont est e�ectu�ee cette
comparaison d�e�nit di��erentes variantes. La plus simple est la \SSD" (Sum of Squared
Di�erences) qui prend la somme des carr�es des di��erences entre les vecteurs. Une mesure
plus �elabor�ee est la \ZNCC" (Zero-Mean Cross-Correlation) qui normalise les vecteurs de
niveaux de gris par rapport �a la moyenne et �a la variance avant d'e�ectuer une corr�elation.

3.2 Introduction aux invariants

A�n de rendre la m�ethode de caract�erisation locale invariante aux di��erentes trans-
formations de l'image consid�er�ees, cette section pr�esente une introduction �a la th�eorie des
invariants. Pour plus d'information le lecteur pourra se r�ef�erer �a [Mun 92b] et �a [Gro 92].

3.2.1 D�e�nition th�eorique d'un invariant

D'une mani�ere g�en�erale un invariant est une propri�et�e qui est constante pour un en-
semble de fonctions. La d�e�nition th�eorique des invariants sous sa forme alg�ebrique est
due �a Hilbert.

D�e�nition 3.2 �Etant donn�es deux ensembles E et F , un ensemble T de transformations

de E dans F et I une fonction dont l'ensemble de d�epart est F , I est invariante par T si

et seulement si :

8e 2 E 8t; t0 2 T I(t(e)) = I(t0(e))

3.2 Introduction aux invariants 33

Dans la cadre de la vision par ordinateur, trois types de transformations particu-
li�eres nous int�eressent : les transformations de la sc�ene tridimensionnelle vers l'image, les
transformations de l'image et les transformations qui op�erent sur le signal de l'image (les
changements de luminosit�e). Le probl�eme est de calculer des invariants pour ces di��erentes
transformations.

3.2.2 Calcul des invariants

Il existe deux types de m�ethodes pour calculer les invariants d'un probl�eme donn�e : les
m�ethodes in�nit�esimales et les m�ethodes par g�en�eralisation et contrainte.

M�ethodes in�nit�esimales

Le calcul d'invariants par les m�ethodes in�nit�esimales reposent sur les groupes de Lie.

D�e�nition 3.3 Un groupe de Lie est un ensemble qui est �a la fois une sous-vari�et�e de

IRn ou de ICn et un groupe tel que la multiplication et l'inversion sont continues.

Les groupes de Lie sont des ensembles de fonctions param�etr�ees dont les param�etres d�e�-
nissent une structure de groupe. Dans le cadre de la d�e�nition 3.2 pr�ec�edente, ces fonctions
vont de E dans E et l'ensemble des transformations est un groupe not�e G.

Pour un �el�ement e de E donn�e, on d�e�nit son orbite O(e) comme l'ensemble des images
de e par toutes les transformations du groupe G :

D�e�nition 3.4

O(e) = fe0 2 E j 9g 2 G e0 = g(e)g

est l'orbite de e selon G.

En fait, la relation R(e; e0) ssi 9g 2 G j e0 = g(e) est une relation d'�equivalence puisque
G a une structure de groupe. L'orbite O(e) est donc la classe d'�equivalence de l'�el�ement
e. L'ensemble des orbites des �el�ements de E forme une partition de E.

L'utilisation de groupes de Lie permet de calculer th�eoriquement des invariants par
r�esolution d'�equations di��erentielles. En e�et, les invariants sont des fonctions analytiques
fi constantes sur les orbites, mais qui peuvent distinguer ces di��erentes orbites. Comme
ces fonctions fi sont constantes sur chaque orbite, leur gradient est donc orthogonal aux
espaces tangents aux orbites. Soit fj une fonction invariante dont le gradient est not�e ~rfj ,
et soit Vi(e) une base de l'espace tangent �a l'orbite de e. On a alors :

8j 8i 8e ~rfj :Vi(e) = 0

La r�esolution de cette �equation di��erentielle permet d'obtenir des invariants.

34 Chapitre 3 : Caract�erisation locale

M�ethode par g�en�eralisation et contrainte

La r�esolution de l'�equation di��erentielle pr�esent�ee �a la section pr�ec�edente s'av�ere parfois
d�elicate. Gros [Gro 92] a donc propos�e d'utiliser une m�ethode classique pour calculer des
invariants : pour chercher des invariants associ�es �a un probl�eme donn�e, on g�en�eralise le
probl�eme �a r�esoudre. Ensuite on calcule les invariants pour le probl�eme g�en�eralis�e et on
exprime le fait que le probl�eme de d�epart en est un cas particulier. Le probl�eme de cette
m�ethode est de trouver une g�en�eralisation du probl�eme de d�epart pour laquelle on sache
calculer des invariants.

Mirbach [Sch 95] a propos�e une m�ethode de g�en�eralisation qui exprime les solutions
de l'�equation di��erentielle sous la forme d'une int�egrale calcul�ee sur toute l'image. Pour
une transformation donn�ee, il propose en fait de calculer la moyenne des valeurs sur une
orbite associ�ee �a cette fonction.

3.2.3 D�enombrement des invariants

Dans le cadre des groupes de Lie, le th�eor�eme suivant permet de connâ�tre le nombre
d'invariants ind�ependants pour un probl�eme donn�e. Avant de donner ce th�eor�eme, il est
n�ecessaire de d�e�nir la notion d'invariants ind�ependants. Soit I un invariant pour une
con�guration x, alors pour toute fonction f , f(I(x)) est un invariant pour x. �A partir
d'un invariant, il est donc possible de g�en�erer une in�nit�e d'invariants. Cependant, les
d�eriv�ees partielles de tous ces invariants sont lin�eairement d�ependantes. D'o�u la d�e�nition
d'invariants ind�ependants :

D�e�nition 3.5 Des invariants sont dits ind�ependants si leurs d�eriv�ees partielles sont

lin�eairement ind�ependantes.

Soit E un espace vectoriel, et soit G un groupe de Lie op�erant sur cet espace, alors le
nombre n d'invariants ind�ependants est :

n = dimE � (dimG�min
e2E

(dimGe))

o�u Ge est le groupe d'isotropie ou groupe stabilisateur de e :

Ge = fg 2 G j g(e) = eg

3.2.4 Th�eor�eme de Burns

Dans le cas de la vision par ordinateur, les ensembles E et F peuvent être di��erents.
L'ensemble des transformations ne forme alors plus un groupe. Dans ce cas, les orbites
ne forment plus une partition : elles peuvent se croiser et la relation R(e; e0) n'est plus
une relation d'�equivalence. Dans ce cas, il n'existe pas d'invariant. Ceci a �et�e �enonc�e par
Burns [Bur 90], puis �egalement par Moses [Mos 92] et Clemens [Cle 90] :

Th�eor�eme 3.1 Dans le cas des con�gurations de n points et des projections perspectives,

a�nes ou orthogonales, quel que soit l'entier n, les orbites se croisent de telle mani�ere que

toute fonction constante sur les orbites est constante sur tout l'ensemble d'arriv�ee. Il n'y

a donc pas d'invariants pour ce probl�eme exception faite des fonctions constantes.

3.3 Invariance et transformations de l'image 35

Dans le cas g�en�eral, la recherche d'invariants pour les transformations de la sc�ene
tridimensionnelle vers l'image est donc vaine. Toutefois, il existe des invariants pour des
classes g�eom�etriques d'objet 3D, comme l'ont montr�e Zisserman et al. [Zis 95]. Ces classes
incluent les surfaces de r�evolution, les tubes, les objets sym�etriques ainsi que les poly�edres.
Il est �egalement possible d'approximer les transformations perspectives par des quasi-
invariants comme nous le verrons �a la section suivante.

3.2.5 Quasi-invariants

L'apparition des quasi-invariants dans la communaut�e en vision remonte �a la �n des
ann�ees 1960 et est due �a Binford. Dans [Bin 93] il reprend et pr�ecise la d�e�nition des quasi-
invariants. Il d�emontre �egalement que les invariants au groupe des similitudes image sont
des quasi-invariants pour une transformation perspective. En e�et, la th�eorie des quasi-
invariants permet de d�e�nir des invariants au premier ordre dans le cas des transformations
perspectives.

Soit g une fonction de E dans F qui d�e�nit une relation d'�equivalence sur E. Une
fonction f de E dans F est un quasi-invariant de g en e 2 E si f est localement constante
sur les classes d'�equivalence de E et localement �equivalente �a g en e. En termes plus
math�ematiques, la d�e�nition d'un quasi-invariant est :

D�e�nition 3.6 Soit G un ensemble de transformation, la fonction f est quasi-invariante

pour une transformation g 2 G si son d�eveloppement de Taylor est constant au second

ordre pour l'ensemble de transformations consid�er�ees et si son d�eveloppement au premier

ordre est �egal au d�eveloppement de g.

Le d�enombrement des quasi-invariants pour un probl�eme donn�e est di�cile. De même,
v�eri�er qu'une fonction est un quasi-invariant est souvent complexe. Par contre, les quasi-
invariants se r�ev�elent souvent plus stables que les invariants et ils apportent une solution
dans le cas o�u il n'existe pas d'invariants.

3.3 Invariance et transformations de l'image

Dans cette section les invariants obtenus pour une caract�erisation bas�ee sur les d�eri-
v�ees sont pr�esent�es. Les di��erentes transformations consid�er�ees sont une rotation image,
un changement d'�echelle, un changement de luminosit�e et un changement de point de vue.
Obtenir des descriptions invariantes est �egalement possible pour les autres caract�erisations
vues en section 3.1. Par exemple, dans le cas d'une description fr�equentielle, la transform�ee
de Fourier-Mellin [Gra 91, Rub 91] permet de rendre une transformation de Fourier inva-
riante aux rotations image et aux changements d'�echelle. De même, la m�ethode propos�ee
par Hu [Hu 62] rend invariants les moments aux rotations et changements d'�echelle.

3.3.1 Rotation image

Dans cette section, nous pr�esentons deux approches di��erentes pour obtenir une in-
variance �a la rotation. La premi�ere est d'utiliser des mesures di��erentielles invariantes au
groupe des d�eplacements. Cette caract�erisation repose sur des combinaisons de d�eriv�ees
invariantes �a une rotation image. D'une mani�ere th�eorique, de tels invariants ont �et�e pro-
pos�e par K�nderink [Koe 87] et Romeny et al. [Sal 92, Flo 93, Rom 94b, Rom 94a]. La

36 Chapitre 3 : Caract�erisation locale

deuxi�eme approche pour obtenir une caract�erisation invariante au groupe des d�eplacements
consiste �a utiliser le principe des �ltres ajustables. Dans ce deuxi�eme cas, les d�eriv�ees sont
ajust�ees dans la direction du gradient et ainsi invariantes �a une rotation image.

Invariants di��erentiels

�A partir du jet local d�e�ni �a la section 3.1, Koenderink ainsi que Romeny proposent de
calculer des invariants pour le groupe des d�eplacements SO(2). Pour ce faire ils ont repris
des r�esultats math�ematiques, formul�es entre autres par Hilbert [Hil 93]. Ils soulignent
�egalement la n�ecessit�e d'impl�ementer le calcul des d�eriv�ees de mani�ere stable pour pouvoir
calculer ces invariants �a un ordre �elev�e.

Nous utilisons l'ensemble d'invariants di��erentiels jusqu'au troisi�eme ordre. Ces inva-
riants sont regroup�es dans un vecteur not�e ~V. La premi�ere partie de ce vecteur est consti-
tu�ee d'un ensemble complet et irr�eductible d'invariants di��erentiels jusqu'au deuxi�eme
ordre :

~V [0::4] =

2
666664

L

LiLi

LiLijLj

Lii

LijLji

3
777775 =

2
666664

L

LxLx + LyLy

LxxLxLx + 2LxyLxLy + LyyLyLy

Lxx + Lyy

LxxLxx + 2LxyLxy + LyyLyy

3
777775 (3.2)

Les Li sont les �el�ements du jet local d�e�ni par la d�e�nition 3.1.L repr�esente par exemple
la fonction de luminance convolu�ee avec une gaussienne. La formulation de cette premi�ere
partie du vecteur est donn�ee en notation d'Einstein et en coordonn�ees cart�esiennes. En
notation cart�esienne, les indices x et y repr�esentent respectivement la d�erivation par rap-
port aux variables x et y, par exemple Lxy = @2

@x@y
L. En notation d'Einstein, un indice i

signi�e la sommation des d�erivations par rapport �a l'ensemble des variables :

Li =
X
i

Li = Lx + Ly et Lij =
X
i

X
j

Lij = Lxx + Lxy + Lyx + Lyy :

On peut constater que la deuxi�eme composante de ce vecteur est la magnitude du gra-
dient et la quatri�eme le Laplacien. Il est possible de calculer les invariants pour di��erentes
tailles � de la gaussienne, car ils sont d�e�nis �a partir des Li.

La deuxi�eme partie du vecteur est constitu�e d'un ensemble complet d'invariants du
troisi�eme ordre. Ces invariants en notation d'Einstein sont :

~V[5::8] =

2
6664
"ij(LjklLiLkLl � LjkkLiLlLl)
LiijLjLkLk � LijkLiLjLk

�"ijLjklLiLkLl

LijkLiLjLk

3
7775 (3.3)

o�u "ij repr�esente le tenseur canonique anti-sym�etrique : "12 = �"21 = 1 et "11 = "22 = 0.
En notation cart�esienne nous obtenons donc :

~Vi[5::8] =2
64

LxxxLyLyLy + 3LxyyLxLxLy � 3LxxyLxLyLy � LyyyLxLxLx

LxxxLxLyLy + Lxxy(�2LxLxLy + LyLyLy) + Lxyy(�2LxLyLy + LxLxLx) + LyyyLxLxLy

Lxxy(�LxLxLx + 2LxLyLy) + Lxyy(�2LxLxLy + LyLyLy)� LyyyLxLyLy + LxxxLxLxLy

LxxxLxLxLx + 3LxxyLxLxLy + 3LxyyLxLyLy + LyyyLyLyLy

3
75 (3.4)

3.3 Invariance et transformations de l'image 37

Jet ajustable

�A partir du jet local d�e�ni �a la section 3.1, il est possible de calculer les d�eriv�ees dans
une direction donn�ee. Pour être invariant �a la rotation, cette direction est par exemple la
direction du gradient. Nous donnons par la suite, les formules pour calculer jusqu'�a l'ordre
3, les d�eriv�ees dans une direction � donn�ee (cf. [Fre 91]). Les Lx; Ly; : : : sont les �el�ements
du jet local.

L0(�) = Lx cos(�) + Ly sin(�)
L00(�) = Lxx cos

2(�) + 2Lxy sin(�) cos(�) + Lyy sin
2(�)

L000(�) = Lxxx cos
3(�) + 3Lxxy cos

2(�) sin(�) + 3Lxyy sin
2(�) cos(�) + Lyyy sin

3(�)

Dans ces formules, la d�eriv�ee d'ordre n dans une direction donn�ee d�epend des n + 1
d�eriv�ees d'ordre n. Pour repr�esenter de fa�con compl�ete l'ensemble des d�eriv�ees �a un ordre
donn�e n, il faut utiliser n + 1 d�eriv�ees directionelles correspondant �a n + 1 directions
�n;i i = 0 : : :n. Pour des raisons de stabilit�e, les n+ 1 directions �n;i utilis�ees doivent être
espac�ees r�eguli�erement. A�n d'obtenir des d�eriv�ees ind�ependantes de la rotation existante
entre deux images, la direction �n;0 doit de plus être rapport�ee �a l'image. Si cette direction
correspond �a la direction du gradient, les orientations sont alors : �n;i = i�=(n + 1) + �g
o�u �g = arctan(Ly=Lx). Le calcul de cette direction �g est une source d'instabilit�e des
m�ethodes utilisant les jets ajustables.

Normalisation en taille de l'image

Pour obtenir e�ectivement des d�eriv�ees invariantes en rotation, la forme des pixels doit
être carr�ee. Sinon la rectangularit�e des pixels introduit une anisotropie qui fausse le calcul
des d�eriv�ees. Il faut donc normaliser l'image. Ceci est fait par interpolation lin�eaire sur
les colonnes de l'image en utilisant un facteur de r�eduction �egal au facteur \�v/�u". Ce
facteur de normalisation \�v=�u" repr�esente le ratio entre la largeur et la longueur d'un
pixel. Di��erentes exp�erimentations ont montr�e que ce facteur est stable et peu d�ependant
du calibrage.

3.3.2 Changement d'�echelle

Un changement d'�echelle peut être dû soit �a un changement de la distance entre la
cam�era et l'objet soit �a un changement de la longueur focale de l'objectif (dans le cas
d'un zoom). Nous noterons dans la suite un changement d'�echelle par � de mani�ere �a le
distinguer de la taille � de la gaussienne utilis�ee pour e�ectuer les calculs de d�erivation.

Dans cette section des invariants th�eoriques �a un changement d'�echelle sont d'abord
pr�esent�es. Il est ensuite montr�e que de tels invariants ne sont pas valable dans le contexte
du jet local o�u les d�eriv�ees sont calcul�ees sur un support. De ce fait, il est n�ecessaire
d'utiliser une approche multi-�echelle.

Invariants �a un changement d'�echelle

�Etant donn�ee une fonction f , un changement d'�echelle � peut être d�ecrit par un chan-
gement de variable : f(x) = g(u) o�u g(u) = g(u(x)) = g(�x). De cette relation d�ecoulent
les relations suivantes entre f et g :

38 Chapitre 3 : Caract�erisation locale

f (n)(x) = �ng(n)(u)

o�u f (n)(x) repr�esente la d�eriv�ee n-i�eme de f:
(3.5)

L'�equation 3.5 montre que les d�eriv�ees n-i�emes de f et de g sont �egales �a un facteur
multiplicatif �n pr�es. �A partir du quotient de deux d�eriv�ees il est donc possible d'�eliminer ce
facteur �n. Des invariants th�eoriques �a un changement d'�echelle sont donn�es par l'�equation
suivante : h

f (n)(x)
i k
n

f (k)(x)

Cependant, des r�esultats exp�erimentaux en prenant des images de tableaux de mâ�tre
�a di��erentes �echelles ont montr�e que de tels invariants sont peu stables �a un changement
d'�echelle sup�erieur �a 20%. Les r�esultats pr�esent�es �a la section 4.3.3 du chapitre suivant ont
montr�e que les invariants �a la rotation �etaient eux aussi robustes �a un changement d'�echelle
de 20%. Cette robustesse est coh�erente avec les observations faites par Fleet dans [Fle 91]
dans le contexte des �ltres de Gabor.

En fait, les invariants �a l'�echelle n'apportent pas de stabilit�e suppl�ementaire. Ceci est
dû au fait que le calcul num�erique est e�ectu�e sur un support. En e�et, dans le cas o�u les
d�eriv�ees sont calcul�ees par convolution avec les d�eriv�ees de la gaussienne, l'�equation 3.5
pr�ec�edente se r�e�ecrit de la mani�ere suivante :

+1Z
�1

I1(~x)Gi1:::in(~x; �)d~x= �n

+1Z
�1

I2(~u)Gi1:::i2(~u; ��)d~u (3.6)

o�u les Gi1:::i2 repr�esentent les d�eriv�ees de la fonction gaussienne d�e�nie par l'�equation 2.2.
Cette �equation montre l'importance du support (� �a gauche et �� �a droite) sur lequel

sont e�ectu�es les calculs. Ce support doit être adapt�e au changement d'�echelle pour calculer
e�ectivement un invariant. Ceci est �a l'origine des m�ethodes multi-�echelle telle que celle
que nous allons pr�esenter �a la section suivante.

Approche multi-�echelle

Dans la litt�erature il existe de nombreuses approches multi-�echelle. Parmi les pre-
mi�eres approches, il faut citer les pyramides qui ont �et�e propos�ees par Burt [Bur 81] et
Crowley [Cro 81, Cro 84]. Toutefois ces approches e�ectuent un sous-�echantillonnage de
l'image et ne sont donc pas adapt�ees �a notre probl�eme. En e�et, notre approche est bas�ee
sur la notion d'espace d'�echelle o�u un param�etre continu d�e�nit l'�echelle. Cette notion a
�et�e introduite par Witkin [Wit 83] et Koenderink [Koe 84]. Plus tard, Lindeberg [Lin 94]
a �etendu et r�esum�e leur approche.

L'espace d'�echelle permet de calculer les invariants �a une �echelle donn�ee. Il est cepen-
dant impossible de calculer les invariants �a toutes les �echelles. La discr�etisation de l'espace
d'�echelle est donc n�ecessaire. De nombreux auteurs ont propos�e une discr�etisation par oc-
tave ou par demi-octave. Avec un tel pas de discr�etisation la caract�erisation obtenue s'est
r�ev�el�ee impr�ecise et instable. Puisque notre caract�erisation est robuste �a un changement
d'�echelle jusqu'�a 20% (cf. section 4.3.3), nous avons choisi un pas de discr�etisation qui ga-
rantit qu'entre deux �echelles cons�ecutives, le changement est inf�erieur �a 20%. De mani�ere
�a être r�esistant �a un changement d'�echelle jusqu'�a un facteur 2, les di��erentes �echelles

3.3 Invariance et transformations de l'image 39

retenues ont pour valeur : 0.48, 0.58, 0.69, 0.83, 1, 1.2, 1.44, 1.73, 2.07. Nous e�ectuons
donc les calculs pour des di��erentes �echelles, c'est-�a-dire pour di��erentes tailles � de la
gaussienne. Ceci nous permet de r�ealiser une approche multi-�echelle.

L'int�egration des invariants di��erentiels pr�esent�es �a la section 3.3.1 dans un cadre
multi-�echelle permet d'obtenir une caract�erisation robuste au groupe des similitudes.

3.3.3 Changement de luminosit�e

La caract�erisation doit �egalement être robuste �a un changement de luminosit�e. Il existe
plusieurs possibilit�es pour mod�eliser un changement de luminosit�e. Par la suite trois mo-
d�eles de transformations de niveaux de gris sont pr�esent�es : une translation, une transfor-
mation a�ne et une transformation monotone. Pour chacun de ces mod�eles on d�e�nit les
invariants correspondants.

Translation des niveaux de gris

Une translation des niveaux de gris se mod�elise par :

~I(x; y) = I(x; y) + b

Il est facile de voir que par simple d�erivation, le facteur b s'�elimine et par cons�equent les
invariants di��erentiels, �a part la moyenne des intensit�es lumineuses sont invariants �a un
tel changement. Le vecteur ~V sans la composante ~V [0] est un invariant. Il est dans la suite
r�ef�erenc�e par ~VT .

Transformation a�ne des niveaux de gris

Une transformation a�ne des niveaux de gris se mod�elise par :

~I(x; y) = aI(x; y) + b

Une telle transformation modi�e les d�eriv�ees du signal de la mani�ere suivante : ~I(n)(x; y) =
aI(n)(x; y). N'importe quel quotient de deux d�eriv�ees est donc invariant �a une transfor-
mation a�ne de la luminance. Il y a di��erentes mani�eres de rendre le vecteur ~V invariant
�a une transformation a�ne. Nous avons choisi de diviser par la puissance ad�equate de la
magnitude du gradient :

~VA[0::2] =

2
664

LiLijLj

(LiLi)3=2
Lii

(LiLi)1=2
LijLji

LiLi

3
775 et ~VA[3::6] = 1

(LiLi)2

2
6664

"ij(LjklLiLkLl � LjkkLiLlLl)
LiijLjLkLk � LijkLiLjLk

�"ijLjklLiLkLl

LijkLiLjLk

3
7775 (3.7)

Transformation monotone de la luminosit�e

Un changement de luminosit�e peut �egalement être mod�elis�e par une fonction monotone
et donc inversible. L'inversibilit�e de la fonction (ou sa stricte monotonie) est n�ecessaire

40 Chapitre 3 : Caract�erisation locale

pour �eviter une perte d'information par rapport �a celle contenue dans l'image de niveaux
de gris.

Florack [Flo 94] montre que le jet local permet �egalement de calculer des invariants
par rapport �a n'importe quelle transformation inversible de la luminosit�e. Il fait remarquer
que les isophotes ne sont pas modi��es sous l'action d'une transformation inversible de
luminosit�e. Jusqu'au deuxi�eme ordre il existe deux invariants ind�ependants, notamment
la courbure des isophotes � et la courbure des lignes de plus grande pente � :

� =
"ij"klLiLjkLl

(LmLm)3=2
=

2LxLyLxy � L2
xLyy � L2

yLyy � L2
yLxx

L2
x + L2

y

� =
"ijLjLkLik

(LmLm)3=2
=

Lxy(LyLy � LxLx) + LxLy(Lxx � Lyy)

L2
x + L2

y

Berthod et al. [Ber 94] pr�esente une famille d'invariants �a une transformationmonotone
de la luminosit�e. Ces invariants sont bas�es sur les orientations du gradient et ses d�eriv�ees
partielles.

3.3.4 Autres transformations image

Il est possible de calculer des invariants di��erentiels pour d'autres types de transfor-
mation image, par exemple pour le groupe des transformations a�nes.

Dans ce cas, une possibilit�e est d'utiliser une transformation a�ne pour transformer
la conique d�e�nie par une �equation de la forme ~xTLij~x = Cste en cercle et d'e�ectuer
les calculs dans ce rep�ere normalis�e. Ceci est �equivalent �a calculer des invariants �a partir
de l'inverse de la matrice Lij . On obtient alors l'ensemble suivant d'invariants jusqu'au
troisi�eme ordre :

~VAFFINE [0::5] =

2
66666664

L

LiLj(L
�1)ij

LijlLlLmLn(L
�1)il(L�1)jm(L(� 1))kn

LijkLl(L�1)ij(L�1)kl

LijkLlmn(L
�1)ij(L�1)kl(L�1)mn

LijkLlmn(L�1)il(L�1)jm(L�1)kn

3
77777775

Toutefois, comme dans le cas d'un changement d'�echelle, pour calculer de tels inva-
riants, il est n�ecessaire de tenir compte du support de calcul. �Etendre directement l'ap-
proche multi-�echelle est possible, mais extrêmement coûteux : il faut calculer les invariants
pour di��erents supports, chacun correspondant �a un jeu de param�etres donn�es, sachant
qu'il y a trois param�etres �a prendre en compte. Apr�es �evaluation, nous n'avons pas retenu
ces invariants dans notre approche �a cause de la di�cult�e de leur mise en �uvre.

3.3.5 Changement de point de vue

Les invariants �a une rotation image sont calcul�es dans un cadre multi-�echelle. On
obtient donc une caract�erisation invariante au groupe des similitudes dans l'image. Bin-
ford [Bin 93] a montr�e que de tels invariants sont des quasi-invariants �a une transformation
perspective, c'est-�a-dire qu'ils sont localement invariants �a une telle transformation. Notre
caract�erisation est donc robuste �a des transformations perspectives. Ceci est con�rm�e au
chapitre suivant qui �evaluent notre caract�erisation (cf. section 4.3.5).

3.4 �Evaluation de la caract�erisation 41

3.4 �Evaluation de la caract�erisation

La m�ethode d'�evaluation de la caract�erisation et les r�esultats obtenus sont pr�esent�es �a la
section 4.3 du chapitre suivant. Cette �evaluation est e�ectu�ee dans un cadre d'appariement
bas�e sur la caract�erisation pr�esent�ee. Le crit�ere d'�evaluation est le taux d'appariements
corrects. En e�et, un taux �elev�e montre le pouvoir discriminant de la caract�erisation que
nous avons choisie. Ce taux est calcul�e s�epar�ement pour les di��erentes transformations
consid�er�ees, notamment une rotation image, un changement d'�echelle, un changement de
luminosit�e et un changement de point de vue. Un taux constant montre alors l'invariance �a
la transformation consid�er�ee. Par ailleurs, la caract�erisation est repr�esent�ee par un vecteur
comportant 9 composantes. L'utilit�e de chacune de ces composantes est prouv�ee �a la
section 4.3.8.

3.5 Conclusion

Ce chapitre a pr�esent�e un �etat de l'art des m�ethodes de caract�erisation d'une image.
La th�eorie des invariants nous a permis d'introduire une caract�erisation invariante aux
di��erentes transformations. Celle-ci est bas�ee sur les d�eriv�ees gaussiennes du signal. L'uti-
lisation de combinaisons de ces d�eriv�ees permet d'être invariant �a une rotation image.
Puisqu'il n'existe pas d'invariant �a l'�echelle qui soit num�eriquement applicable, nous pro-
posons d'utiliser un cadre multi-�echelle pour obtenir une robustesse �a un changement
d'�echelle. Une robustesse �a un changement de luminosit�e peut être obtenue de deux ma-
ni�eres di��erentes. La premi�ere mani�ere consiste �a ne pas utiliser la moyenne d'intensit�e
des niveaux de gris comme composante du vecteur de caract�eristiques. La deuxi�eme repose
sur des invariants sp�eci�ques �a un changement de luminosit�e. Le nombre de ces invariants
est cependant r�eduit.

Nous avons choisi une caract�erisation bas�ee sur les d�eriv�ees. Toutefois, d'autres choix
auraient �et�e possibles et une �etude comparative devra être men�ee. Ceci constitue une
premi�ere extension de ce travail. Une autre extension possible de ce chapitre est d'utiliser
la couleur. Nous avons pu voir dans le cas d'un changement de luminosit�e que nous ne
pouvons pas utiliser la moyenne des intensit�es lumineuses autour d'un point. Toutefois,
l'information de luminance est repr�esentative d'un point. Les invariants colorim�etriques
permettront donc de garder cette information de luminance, sous une forme invariante �a
un changement de luminosit�e.

Chapitre 4

Appariement entre images

Ce chapitre utilise les points d'int�erêt du chapitre 2 et la caract�erisation du signal du
chapitre 3 pour r�ealiser l'�etape �nale de notre algorithme : l'appariement. De tr�es nom-
breuses m�ethodes ont �et�e propos�ees pour trouver une solution au probl�eme d'appariement
entre images. La section 4.1 en pr�esente un �etat de l'art. Les m�ethodes existantes sont
soit bas�ees sur des grandeurs g�eom�etriques soit sur des grandeurs photom�etriques. Les
grandeurs g�eom�etriques s'av�erent instables et peu discriminantes pour des images r�eelles
et les grandeurs photom�etriques sont peu invariantes aux transformations image couram-
ment observ�ees. L'utilisation faite �a la section 4.2 de la caract�erisation locale et invariante
permet d'apporter une solution robuste qui rem�edie �a ces d�efauts. Ceci est con�rm�e par
les r�esultats pr�esent�es �a la section 4.3.

4.1 �Etat de l'art

4.1.1 Appariement bas�e sur des donn�ees photom�etriques

La m�ethode de mise en correspondance la plus ancienne est la corr�elation du signal
(voir par exemple [Fau 92a] pour une comparaison des m�ethodes, voir aussi [Zha 89] ou
[Zab 94] pour une corr�elation binaire rapide). La corr�elation peut être interpr�et�ee comme
une caract�erisation �el�ementaire du signal autour d'un point : tout point est caract�eris�e
par l'ensemble des valeurs de niveaux de gris sur un voisinage. Pour qu'une telle m�ethode
r�eussisse, l'image doit avoir �et�e prise dans des conditions voisines pour que les fenêtres de
corr�elation se superposent correctement par simple translation. Si une rotation sensible
de l'image est intervenue, alors la m�ethode �echoue. Il faut noter cependant l'existence
de travaux qui permettent, lorsque la g�eom�etrie �epipolaire est connue, de compenser les
transformations g�eom�etriques et de plus d'obtenir des mises en correspondance au niveau
sous-pixellique ([Ack 84], [Rem 94], [Lot 94]).

Il est �egalement possible de devenir robuste en rotation en utilisant des mesures de
corr�elation dans plusieurs directions comme par exemple Hu [Hu 94]. Ceci n�ecessite la
discr�etisation de l'espace suivant plusieurs directions et reposent sur une hypoth�ese de
lin�earit�e entre deux directions adjacentes. Cette hypoth�ese est di�cilement v�eri�able. En

43

44 Chapitre 4 : Appariement entre images

outre, le calcul dans plusieurs directions est coûteux.
La mesure de corr�elation conduit �a un certain nombre d'erreur de mise en corres-

pondance. Pour am�eliorer les r�esultats obtenus par corr�elation Deriche et al. [Der 94]
proposent l'utilisation de caract�eristiques du signal : la direction du gradient, la courbure
et la disparit�e qui est suppos�ee en dessous d'un certain seuil.

Pour diminuer les erreurs d'appariement et le coût de la corr�elation, certaines m�ethodes
utilisent des points particuliers o�u l'image pr�esente un contenu informatif. Par exemple,
Zhang et al. [Zha 95] ont appliqu�e la corr�elation aux points d'int�erêt. A�n d'am�eliorer
les r�esultats obtenus, pour un couple de points appari�es, les points dans des voisinages
respectifs de même taille doivent �egalement se correspondre. De plus ces points du voisinage
doivent avoir la même position relative dans les deux images. Cette position relative repose
sur une mesure de distance.

4.1.2 Appariement �a partir de donn�ees g�eom�etriques

D'autres m�ethodes de mise en correspondance entre deux images ont cherch�e �a ef-
fectuer la mise en correspondance �a partir de donn�ees de nature g�eom�etrique. Ainsi bon
nombre d'auteurs ont cherch�e �a apparier deux images �a partir de leurs lignes de contraste.
On peut dans ce cas obtenir une structure de contours (essentiellement la structure du
graphe [Hor 90] extrait de ces contours) qui capture la structure globale de la sc�ene. Un
crit�ere de ressemblance globale �a partir de cette structure est alors utilis�e pour la mise
en correspondance �a partir de techniques d'optimisation comme la relaxation [Lon 86], ou
alors de techniques combinatoires comme la recherche de cliques maximales [Hor 89]. Il
faut noter cependant que dans toutes ces approches, la combinatoire reste si forte qu'il
faut la contraindre par l'usage de la g�eom�etrie �epipolaire a�n de rester dans des temps
d'ex�ecution raisonnables.

Il est �egalement possible d'utiliser les contours pour calculer des informations locales.
En th�eorie, �a un point d'un contour courbe peut être associ�e un invariant qui permet de
discriminer ce point [Wei 91]. De fait ce genre de m�ethode est di�cile �a mettre en �uvre
parce que trop locale sur le contour. En revanche, si une partie su�sante du contour est
visible, des m�ethodes semi-locales [Die 94], [Rot 92] permettent de calculer des invariants
qui caract�erisent le morceau de contour observ�e. On peut ainsi faire une mise en corres-
pondance grossi�ere. Une telle application directe n'a cependant pas �et�e men�ee �a notre
connaissance.

Toutes les m�ethodes de mise en correspondance utilisant les contours partagent un
d�efaut commun : l'utilisation des contours. En e�et, ce type de m�ethode n'est applicable
que si la segmentation des images en contours est correctement faite. Sur des sc�enes aux
structures simples, ces m�ethodes ont prouv�e leur applicabilit�e, mais elles restent n�eanmoins
di�ciles �a mâ�triser.

4.2 Algorithme d'appariement

4.2.1 Principe de l'appariement

En conclusion de l'�etat de l'art pr�ec�edent, les grandeurs g�eom�etriques s'av�erent in-
stables et peu discriminantes pour des images r�eelles. Ces m�ethodes repose sur des carac-
t�eristiques pr�ealablement extraites de l'image, c'est-�a-dire sur une description symbolique.

4.2 Algorithme d'appariement 45

Leur instabilit�e provient donc des erreurs lors de l'extraction de la description symbolique
et leur manque de discriminance du fait qu'une partie de l'information, l'information de
niveaux de gris, n'est pas utilis�ee. Les m�ethodes bas�ees sur des grandeurs photom�etriques
sont par nature plus discriminantes car moins symboliques. Elles sont en e�et plus proches
du signal. Par contre leur d�efaut principale est qu'elles ne sont pas invariantes �a des types
de transformations qui peuvent être pris en compte par les m�ethodes g�eom�etriques.

Dans la suite nous pr�esentons une solution robuste qui rem�edie �a ces d�efauts. L'algo-
rithme d'appariement est bas�e sur la caract�erisation locale du signal pr�esent�ee au chapitre
pr�ec�edent. Cette caract�erisation est invariante aux transformations image. Ceci permet
d'être �a la fois discriminant et invariant aux transformations images. Pour pouvoir appa-
rier les vecteurs d'invariants composant cette caract�erisation, il faut d'abord introduire une
distance qui permet de les comparer. Il est ensuite possible de choisir dans deux images les
vecteurs correspondant au même point physique en utilisant le principe de l'appariement
crois�e. Pour augmenter la robustesse des contraintes semi-locales sont ajout�ees.

4.2.2 Distance entre images

Pour apparier deux points, il faut mettre en correspondance leur vecteur d'invariants
~V . Le probl�eme essentiel est de d�ecider si deux vecteurs sont similaires.

L'utilisation de la distance euclidienne pour comparer deux vecteurs d'invariants est
peu judicieuse puisque les di��erentes composantes d'un vecteur peuvent être corr�el�ees
et qu'elles n'ont pas le même ordre de grandeur. Par exemple, la premi�ere composante
de ~V repr�esente la moyenne de luminance autour d'un point. Elle est donc contenue dans
l'intervale [0; 255]. �A titre de comparaison, la troisi�eme composante repr�esente le Laplacien
de la fonction de luminance. L'ordre de grandeur de cette composante est d'environ 0:1.
Nous mod�elisons donc les composantes par des variables al�eatoires gaussiennes et nous
utilisons la distance de Mahalanobis pour comparer deux vecteurs d'invariants. Cette
distance statistique utilise la matrice de covariance � des composantes et prend ainsi en
compte la di��erence de magnitude des composantes ainsi que leur corr�elation �eventuelle :

dM(~b;~a) =
q
(~b� ~a)T��1(~b� ~a)

En seuillant cette distance, il est possible de d�ecider si deux vecteurs sont similaires.
En outre, le carr�e de la distance de Mahalanobis est une variable al�eatoire qui suit une
distribution du �2. La fonction racine carr�e �etant une bijection de IR+ dans IR+, il est
possible d'utiliser une table de cette distribution pour seuiller la distance et rejeter les ap-
pariements qui ont la plus grande probabilit�e d'être faux. Ces appariements correspondent
aux plus grandes valeurs de la distance.

La qualit�e des r�esultats obtenus avec cette distance d�epend de la repr�esentativit�e de la
matrice de covariance. Cette matrice doit tenir compte du bruit des images, des variations
d'�eclairage et de l'impr�ecision en position des points d'int�erêt. Un changement de seule-
ment un pixel de cette position perturbe de fa�con importante la valeur des invariants. Un
calcul th�eorique de cette matrice est di�cile puisque la forme du signal autour d'un point
d'int�erêt est quelconque. Un tel calcul est uniquement possible si l'on restreint les points
utilis�es �a des coins. Cette matrice a donc �et�e estim�ee de fa�con empirique. �Etant donn�e un
point d'int�erêt, il a �et�e suivi sur une s�equence d'images. La matrice de covariance a alors
�et�e calcul�ee pour ce point en utilisant l'ensemble des vecteurs d'invariants calcul�es pour

46 Chapitre 4 : Appariement entre images

chacune des images. A�n d'obtenir une matrice repr�esentative de la vari�et�e des points
possibles, ceci a �et�e r�ealis�e pour plusieurs points sur plusieurs s�equences avec des sc�enes
di��erentes. La moyenne de toutes les matrices obtenues a ensuite �et�e utilis�ee comme la
matrice de covariance globale. A�n d'obtenir une matrice repr�esentative, les s�equences uti-
lis�ees sont relativement vari�ees et tous les points de ces s�equences ont �et�e utilis�ees. Cette
proc�edure s'est av�er�ee su�sante. Toutefois, une �etude plus approfondie reste �a mener pour
savoir le nombre de points �a consid�erer et la vari�et�e des s�equences �a utiliser. De même,
il peut être int�eressant d'�etudier les changements de la matrice en fonction des points
utilis�es.

4.2.3 Proc�edure d'appariement

Le processus de mise en correspondance est bas�e sur le principe d' \ appariement-
crois�e ". C'est un algorithme d'appariement tr�es simple. La section suivante compl�ete cet
algorithme par l'ajout de contraintes et l'utilisation d'un seuillage statistique.

Ayant calcul�e des vecteurs de caract�eristiques ~V pour chaque point d'int�erêt, l'algo-
rithme recherche d'abord pour chaque point d'int�erêt de la premi�ere image le point le plus
semblable dans la deuxi�eme image. Pour d�ecider si deux points sont semblables, on com-
pare leur vecteur de caract�eristiques en utilisant la distance de Mahalanobis (cf. 4.2.2). Le
processus est ensuite interverti. On obtient donc deux listes de paires de points appari�es.
Les appariements retenus sont les paires de points qui se sont choisies mutuellement. La
�gure 4.1 illustre le principe de cette mise en correspondance.

Fig. 4.1 { Principe de la mise en correspondance par \ appariement-crois�e "

Pour rendre robuste la mise en correspondance �a un changement d'�echelle, le vecteur
d'un point d'int�erêt de la premi�ere image est compar�e avec les vecteurs d'un point de la
deuxi�eme image calcul�es �a plusieurs tailles � de la gaussienne. Les tailles � utilis�ees ont
�et�e pr�ecis�ees �a la section 3.3.2. La taille � pour laquelle les vecteurs se ressemblent le
plus est retenue comme estimation du facteur d'�echelle entre les deux images. La même
proc�edure est e�ectu�ee sym�etriquement pour chaque point de la deuxi�eme image, on ob-
tient ainsi une deuxi�eme estimation du changement d'�echelle. Une paire de points n'est
alors retenue comme appariement que si elle a �et�e retrouv�ee deux fois et si les tailles � se
correspondent.

4.2.4 Contraintes semi-locales

En pr�esence de bruit, un vecteur de caract�eristiques donn�e peut être impliqu�e dans
plusieurs appariements. Un nombre important d'appariements possibles ainsi que la simi-

4.2 Algorithme d'appariement 47

larit�e de certains vecteurs de caract�eristiques accrô�t encore la probabilit�e qu'un vecteur
vote pour plusieurs appariements.

Califano [Cal 94] ainsi que Rao [Rao 95] ont sugg�er�e que l'utilisation de vecteurs de
caract�eristiques de grande dimensionnalit�e diminue cette probabilit�e d'erreur. Dans notre
cas, ceci signi�e augmenter l'ordre de d�erivation des caract�eristiques ce qui est de fait
peu praticable. D'autre part, l'ajout de vecteurs calcul�es �a di��erentes �echelles, comme l'a
propos�e Rao dans [Rao 95] rend l'approche multi-�echelle di�cile �a mettre en �uvre.

Un autre moyen de diminuer la probabilit�e de fausses correspondances est de �ltrer
les mises en correspondance par l'addition d'une contrainte de coh�erence bas�ee sur le
voisinage. Nous avons opt�e pour cette derni�ere solution : l'utilisation de contraintes semi-
locales. Les contraintes d�etaill�ees dans la suite sont des contraintes de voisinage et de nature
g�eom�etrique. Ces contraintes s'av�erent particuli�erement utiles dans le cadre d'appariement
entre une image et une base d'images. Leur in
uence est montr�ee �a la section 5.2.3 du
chapitre suivant.

Contrainte de voisinage

La contrainte de voisinage prend en compte la con�guration relative des points d'in-
t�erêt. Ainsi, �a chaque point Pj dans une image sont associ�es les p points d'int�erêt les plus
proches. Un point d'une image est alors repr�esent�e par son vecteur d'invariants et ces p
points voisins :

(~Vj; Pj;1; : : :Pj;p)

Si le vecteur de caract�eristiques ~Vj issu de l'image est appari�e avec le vecteur ~Vk d'une
seconde image, tout ou partie des p points d'int�erêt voisins de Pj doivent correspondre �a
des voisins de Pk . Ceci est illustr�e par la �gure 4.2 et s'�ecrit formellement :

~Vj;m et ~Vk;n se correspondent pour quelques (m;n)

o�u ~Vj;m vecteur de Pj;m et Pj;m un des p-voisins de Pj

et ~Vk;n vecteur de Pk;n et Pk;n un des q-voisins de Pk

α 1 α 2

p voisins les plus proches
un point caractérisé et ses un point apparié

Fig. 4.2 { Une contrainte de voisinage est ajout�ee au processus de mise en correspondance en
stockant les p voisins les plus proches d'un point. Durant la phase d'appariement, il est impos�e
qu'au moins 50% de ces voisins se correspondent pour que la correspondance soit valid�ee.

48 Chapitre 4 : Appariement entre images

Imposer que tous les p voisins les plus proches de Pj correspondent aux voisins de
Pk revient �a imposer qu'il n'y a aucun bruit de d�etection 1. A�n d'être robuste �a ces
in�evitables bruits, il a donc �et�e impos�e qu'au moins 50% des voisins de Pj correspondent �a
des voisins de Pk . Ce seuil de 50% est arbitraire et serait certainement �a �evaluer, mais les
r�esultats obtenus n'ont pas n�ecessit�e d'approfondissement. L'utilisation de cette contrainte
augmente le taux d'appariements corrects en r�eduisant signi�cativement la probabilit�e des
fausses mises en correspondance (cf. �gures 5.4 du chapitre suivant).

Contrainte g�eom�etrique

L'utilisation de contraintes g�eom�etriques permet une v�eri�cation suppl�ementaire des
appariements trouv�es. Dans le cadre de ce travail, une contrainte bas�ee sur la conservation
des angles a �et�e utilis�ee. Une telle conservation est v�eri��ee dans le cas des similitudes entre
images. La contrainte de voisinage d�e�nie dans la section pr�ec�edente contraint l'apparie-
ment entre deux points (voir la �gure 4.2). Dans le cas des similitudes image, l'angle d�e�ni
par deux voisins d'un point doit être constant pour toutes les vues de ce point. Dans le
contexte de la �gure 4.2, ceci s'�ecrit �1 = �2. Il faut se rappeler que chaque point Pj d'une

image est caract�eris�e par son vecteur de caract�eristiques ~Vj et par ses voisins fPj;ngpn=1.
Ce point Pj est mis en correspondance avec le point Pk d'une seconde image si et

seulement si :
~Vj;m; ~Vk;n se correspondent pour quelques (m;n)

et

k�k;n � �j;mk < �t pour les (m;n) consid�er�es

o�u �j;m est l'angle d�e�ni entre deux voisins mis en correspondance et �t est un seuil
angulaire donn�e. Nous avons utilis�e 20 degr�es pour ce seuil. L'ajout de cette contrainte
augmente encore le taux d'appariements corrects (cf. �gures 5.5 du chapitre suivant).

4.3 �Evaluation de l'appariement

Le but de cette section est d'�evaluer le processus d'appariement. Cette �evaluation
permet de montrer le pouvoir discriminant de notre caract�erisation et son invariance
aux di��erentes transformations. L'�evaluation est e�ectu�ee s�epar�ement pour les di��erentes
transformations consid�er�ees, notamment une rotation image, un changement d'�echelle, un
changement de luminosit�e et un changement de point de vue. La stabilit�e au bruit de
la cam�era a �egalement �et�e test�ee. Ensuite, quelques r�esultats pour des transformations
complexes sont pr�esent�es. La section 4.3.8 quant �a elle montre l'importance relative des
di��erentes composantes du vecteur dans un processus de mise en correspondance et prouve
l'apport des invariants du troisi�eme ordre.

4.3.1 Cadre d'�evaluation

Cette section pr�esente le cadre utilis�e pour �evaluer l'appariement. Elle pr�esente le
crit�ere d'�evaluation retenu, la m�ethode d'�evaluation automatique appliqu�ee, les s�equences
d'images utilis�ees ainsi que quelques d�etails d'impl�ementation.

1: Par bruit de d�etection, on entend les erreurs de d�etections dues aux imperfections du d�etecteur utilis�e
ainsi que celles dues au bruit de l'image.

4.3 �Evaluation de l'appariement 49

Crit�ere d'�evaluation

�Etant donn�ees deux images, on souhaite que tous les points d�etect�es soient correcte-
ment appari�es. Le crit�ere d'�evaluation choisi est donc le nombre d'appariements corrects
par rapport au nombre d'appariements trouv�es :

nombre d0appariements corrects

nombre d0appariements trouv�es

Pour calculer le nombre d'appariements corrects, il est indispensable de connâ�tre la rela-
tion entre les deux images �a apparier. Le paragraphe suivant explique comment d�eterminer
de mani�ere automatique si un appariement donn�e est correct.

�Evaluation automatique

L'�evaluation automatique d'un appariement est di��erente suivant que la sc�ene observ�ee
est plane ou non. Dans le cas d'une sc�ene plane, la m�ethode d'�evaluation utilis�ee est
similaire �a celle d�evelopp�ee �a la section 2.4 du chapitre 2. Deux images d'une sc�ene plane
sont reli�ees par une homographie. �Etant donn�e un appariement de points entre deux images
(un couple de points), l'homographie existant entre ces images permet directement de
connâ�tre la validit�e de cet appariement. Dans ce qui suit, les homographies sont calcul�ees
d'une mani�ere robuste �a partir des appariements calcul�es. Ce calcul repose sur une m�ethode
de moindres carr�es m�edians et est donc robuste jusqu'�a une proportion de 50% de faux
appariements.

Dans le cas d'une sc�ene non-plane, il n'existe pas d'homographie entre deux images.
Cependant, il existe une contrainte entre deux vues quelconques d'une sc�ene, �a savoir la
relation �epipolaire repr�esent�ee par la matrice fondamentale F : �a un point a d'une image
correspond une droite �epipolaire Fa dans la seconde image. Un appariement (a; b) peut
alors être �evalu�e comme correct si le point b appartient �a la droite �epipolaire correspon-
dant au point a : Fa � b = 0, soit tbFa = 0. Une telle �evaluation n'est pas exempte d'erreur
puisque deux points d'un appariement faux peuvent v�eri�er la contrainte �epipolaire. Ce-
pendant, la probabilit�e d'un tel �ev�enement est su�samment faible pour que cet estimateur
fournisse une bonne �evaluation du nombre d'appariements corrects. Dans ce qui suit, la
contrainte �epipolaire entre deux images est calcul�ee �a partir des appariements trouv�es. Ce
calcul repose sur une m�ethode de moindres carr�es m�edians (cf. [Zha 95, Bou 95]).

S�equences utilis�ees

L'�evaluation de la mise en correspondance a �et�e e�ectu�ee sur deux sc�enes planes et sur
quelques sc�enes tridimensionnelles. Les �gures 4.3 et 4.4 montrent les deux sc�enes planes.
Elles sont r�ef�erenc�ees dans la suite par \Sanja" et \Van Gogh". On peut constater la
nature di��erente de ces deux images : l'image \Sanja" contient surtout des contours nets
et l'image \Van Gogh" contient beaucoup de texture. Les �gures 4.17, 4.18, 4.20 pr�esentent
les sc�enes tridimensionnelles utilis�ees.

D�etails d'impl�ementation

Les invariants utilis�es pour les exp�eriences qui suivent sont donn�es par les �equations 3.2
et 3.3. La taille de la gaussienne utilis�ee pour l'ensemble des exp�eriences est de 3 sauf si

50 Chapitre 4 : Appariement entre images

sp�eci��e autrement. Dans le cas d'un changement de luminosit�e, nous avons compar�e ces
invariants aux invariants �a un changement de luminosit�e (cf. section 3.3.3). D'autre part,
les exp�eriences ont �et�e e�ectu�ees sans utiliser de contraintes semi-locales.

4.3.2 Rotation image

Cette section montre les r�esultats obtenus pour une rotation image. Pour cette exp�e-
rimentation, nous avons suivi le même proc�ed�e exp�erimental que celui utilis�e pour l'�eva-
luation des d�etecteurs de points d'int�erêt : pour chaque sc�ene, une s�equence d'images a
�et�e prise en faisant tourner la cam�era approximativement autour de l'axe optique de son
objectif. La �gure 4.3 montre les r�esultats obtenus pour une paire d'images de la sc�ene
\Sanja". L'angle de rotation entre les deux images est de 133 degr�es. Les croix blanches
indiquent les appariements corrects et les noires les faux appariements. Le pourcentage
d'appariements corrects est de 88:52% La �gure 4.4 montre les r�esultats pour la sc�ene
\Van Gogh". Le pourcentage d'appariements corrects est alors de 74:2%. Il faut noter que
parmi les faux appariements certains sont dus �a la nature r�ep�etitive des motifs.

Fig. 4.3 { 88:52% d'appariements corrects pour une rotation de 133:0 degr�es.

Fig. 4.4 { 74:26% d'appariements corrects pour une rotation de 134:8 degr�es.

La �gure 4.5 trace le pourcentage d'appariements corrects en fonction de l'angle de
rotation pour la sc�ene \Van Gogh". Ce pourcentage a �et�e calcul�e pour deux d�etecteurs

4.3 �Evaluation de l'appariement 51

di��erents de points d'int�erêt : Heitger et HarrisPr�ecis (se reporter �a la section 2.2). Ce
pourcentage a �egalement �et�e �evalu�e �a partir des points pr�ecis projet�es par l'homographie.
Les courbes di��erent en fonction du d�etecteur utilis�e. Pour les points pr�ecis, le taux de
mise en correspondance est approximativement de 100%. Les r�esultats obtenus pour le
d�etecteur de HarrisPr�ecis sont presque aussi bons. Le d�etecteur de Heitger donne des
r�esultats nettement moins bons.

Cette exp�erience montre deux choses. Premi�erement, elle montre que la caract�erisation
propos�ee permet de distinguer les di��erents points et qu'elle est invariante �a la rotation.
Deuxi�emement, on peut observer que les r�esultats obtenus d�ependent fortement de la r�e-
p�etabilit�e du d�etecteur utilis�e. Ceci est dû �a la localit�e de la caract�erisation : l'instabilit�e
du d�etecteur conduit �a caract�eriser deux pixels voisins, mais non identiques. Les caract�eri-
sations obtenues sont alors di��erentes. En e�et, on peut remarquer la tr�es forte similarit�e
des r�esultats obtenus avec le d�etecteur de Heitger avec la courbe 2.7 de r�ep�etabilit�e de ce
d�etecteur. Des r�esultats �equivalents ont �et�e obtenus sur la sc�ene \Sanja" et sont pr�esent�es
�a l'annexe B sur la �gure B.1.

0

20

40

60

80

100

0 20 40 60 80 100 120 140 160 180

%
 co

rre
ct

angle de rotation en degres

PointsPrecis
HarrisPrecis

Heitger

Fig. 4.5 { Pourcentage d'appariements corrects pour la s�equence rotation image et la sc�ene \Van
Gogh". Les trois courbes correspondent aux di��erents d�etecteurs de points d'int�erêt utilis�es : Heit-
ger, HarrisPr�ecis et les points pr�ecis.

Les r�esultats obtenus avec le d�etecteur de Heitger peuvent être am�elior�es en utilisant
des tailles � de gaussienne plus importantes. La �gure 4.6 montre les r�esultats obtenus avec
ce d�etecteur pour di��erentes tailles �. Plus cette taille est importante et meilleurs sont
les r�esultats. Ceci est dû au fait que plus cette taille augmente et moins la caract�erisation
est locale, donc moins sensible �a une erreur de pr�ecision. L'incertitude en position du
d�etecteur utilis�e peut donc être compens�ee en utilisant une taille � plus importante. Des
r�esultats similaires ont �et�e obtenus pour la sc�ene \Sanja". Ils sont pr�esent�es �a l'annexe B
sur la �gure B.2.

4.3.3 Changement d'�echelle

Cette section montre la robustesse de notre algorithme d'appariement par rapport �a un
changement d'�echelle. Pour ce faire, une s�equence d'images a �et�e prise pour chaque sc�ene
en faisant varier la longueur focale de notre objectif (un zoom). Les paragraphes suivants

52 Chapitre 4 : Appariement entre images

0

20

40

60

80

100

0 20 40 60 80 100 120 140 160 180

%
 co

rre
ct

angle de rotation en degres

sigma=3
sigma=5
sigma=7

Fig. 4.6 { Pourcentage d'appariements corrects pour la s�equence rotation image et la sc�ene \Van
Gogh". Le d�etecteur utilis�e est celui de Heitger. Les di��erentes courbes correspondent �a di��erentes
tailles � de gaussienne.

montrent la robustesse de la caract�erisation lorsque l'approche multi-�echelle est utilis�ee,
puis la stabilit�e des invariants di��erentiels lors d'un changement d'�echelle. Ces exp�eriences
montrent la validit�e de l'approche multi-�echelle et permettent de d�eterminer l'espacement
n�ecessaire entre deux �echelles.

Approche multi-�echelle

Dans ce paragraphe les invariants di��erentiels sont utilis�es dans un cadre multi-�echelle.
La �gure 4.7 montre les r�esultats obtenus pour une paire d'images de la sc�ene \Sanja".
Le changement d'�echelle entre ces deux images est d'un facteur 1:5. Les croix blanches
indiquent les appariements corrects et les noires les faux appariements. Le pourcentage
d'appariements corrects est de 90:91%. La �gure 4.8 montre les r�esultats pour la sc�ene
\Van Gogh" pour un facteur d'�echelle de 1:5. Le pourcentage d'appariements corrects est
alors de 70:31%.

Fig. 4.7 { Le taux d'appariements corrects est de 90:91% pour un facteur d'�echelle de 1:5.

La �gure 4.9 trace le pourcentage d'appariements corrects en fonction du facteur

4.3 �Evaluation de l'appariement 53

Fig. 4.8 { Le taux d'appariements corrects est de 70:31% pour un facteur d'�echelle de 1:5.

d'�echelle pour la sc�ene \Van Gogh". Ce pourcentage a �et�e calcul�e pour deux d�etecteurs
di��erents de points d'int�erêt : Heitger et HarrisPr�ecis (se reporter �a la section 2.2). Ce
pourcentage a �egalement �et�e �evalu�e �a partir des points pr�ecis projet�es par l'homographie.
La taille moyenne � de la gaussienne utilis�ee est de 5 pour cette exp�erimentation, ce qui
correspond �a des tailles utilis�ees commen�cant �a 2:5.

0

20

40

60

80

100

1 1.2 1.4 1.6 1.8 2 2.2 2.4

%
 co

rre
ct

facteur d’echelle

PointsPrecis
HarrisPrecis

Heitger

Fig. 4.9 { Pourcentage d'appariements corrects pour la s�equence changement d'�echelle et la sc�ene
\Van Gogh" en utilisant une approche multi-�echelle. Les trois courbes correspondent aux di��erents
d�etecteurs de points d'int�erêt utilis�es : Heitger, HarrisPr�ecis et les points pr�ecis. La taille moyenne
� de la gaussienne utilis�ee est de 5.

Cette exp�erience montre qu'on obtient des r�esultats robustes �a un changement d'�echelle.
En se reportant �a la �gure 2.10, on peut �egalement observer que les r�esultats obtenus d�e-
pendent plus de la r�ep�etabilit�e du d�etecteur utilis�e que de la caract�erisation. Des r�esultats
similaires ont �et�e obtenus pour la sc�ene \Sanja" et sont pr�esent�es dans l'annexe B �a la
�gure B.3.

54 Chapitre 4 : Appariement entre images

Robustesse �a un changement d'�echelle

Dans ce paragraphe les invariants di��erentiels sont utilis�es sans approche multi-�echelle.
La �gure 4.10 montre que les r�esultats se d�egradent rapidement au-dessus d'un facteur
d'�echelle de 1.2. Ceci con�rme l'espacement choisi pour notre approche multi-�echelle. Des
r�esultats similaires ont �et�e obtenus pour la sc�ene \Sanja". Ils sont pr�esent�es �a l'annexe B
sur la �gure B.2.

0

20

40

60

80

100

1 1.2 1.4 1.6 1.8 2 2.2 2.4

%
 co

rre
ct

facteur d’e’chelle

HarrisPrecis
Heitger

Fig. 4.10 { Pourcentage d'appariements corrects pour la s�equence changement d'�echelle et la sc�ene
\Van Gogh" sans utiliser une approche multi-�echelle. Les deux courbes correspondent aux di��erents
d�etecteurs de point d'int�erêt utilis�es : Heitger et HarrisPr�ecis. La taille � de la gaussienne utilis�ee
est de 5.

4.3.4 Changement de luminosit�e

Cette section pr�esente la robustesse de notre algorithme d'appariement �a un change-
ment de luminosit�e. Pour ce faire nous avons pris des s�equences de test pour deux types
de changements de luminosit�e, notamment un changement uniforme et un changement
complexe. Dans le cas d'un changement uniforme, uniquement l'intensit�e de la luminosit�e
varie et dans le cas d'un changement complexe la source lumineuse est d�eplac�ee.

Changement uniforme de luminosit�e

Pour obtenir un tel changement, des s�equences d'images ont �et�e prises en changeant
l'ouverture de l'objectif. Pour mesurer ce changement nous avons introduit �a la sec-
tion 2.5.4 la notion de \niveau de gris relatif". Cette mesure est le rapport des moyennes
des niveaux de gris d'une image de la s�equence par rapport �a une image de r�ef�erence.
L'image de r�ef�erence est une image \ au milieu " de la s�equence, c'est-�a-dire une image
qui est ni tr�es sombre ni tr�es claire. La �gure 2.9 montre deux images de la s�equence, une
tr�es sombre avec un niveau de gris relatif de 0.6 et une claire avec un niveau de gris relatif
de 1.7.

La �gure 4.11 montre les r�esultats obtenus en utilisant di��erents vecteurs d'invariants,
notamment ~V , ~VT et ~VA. Le d�etecteur utilis�e est celui de HarrisPr�ecis. On peut observer
que le vecteur ~V est peu robuste �a des changements de luminosit�e. Le vecteur ~VT est l�eg�e-
rement plus robuste �a de tels changements. Il repose sur une mod�elisation par translation

4.3 �Evaluation de l'appariement 55

des niveaux de gris. On peut observer qu'une telle mod�elisation n'est pas su�sante. Par
contre si l'on mod�elise le changement de luminosit�e par une transformation a�ne, on ob-
tient de tr�es bons r�esultats, voir la courbe pour le vecteur ~VA. En e�et, le pourcentage
d'appariements corrects est sup�erieur �a 80% pour un niveau de gris relatif allant de 0.5 �a
1.7. Des r�esultats similaires ont �et�e obtenus pour la sc�ene \Sanja" et sont pr�esent�es sur la
�gure B.5 de l'annexe B.

0

20

40

60

80

100

0.2 0.4 0.6 0.8 1 1.2 1.4 1.6 1.8

%
 co

rre
ct

niveau de gris relatif

avec V
avec VT
avec VA

Fig. 4.11 { Pourcentage d'appariements corrects pour la s�equence changement uniforme de lumi-
nosit�e et la sc�ene \Van Gogh". Les trois courbes correspondent aux di��erents vecteurs d'invariants
utilis�es : ~V , ~VT et ~VA.

Changement complexe de luminosit�e

Pour obtenir un tel changement, une s�equence d'images a �et�e prise en d�epla�cant la
source lumineuse le long d'un cercle entre approximativement -45 degr�es et 45 degr�es. La
�gure 2.14 montre trois images de la s�equence. L'image 0 est prise pour la position de la
source lumineuse la plus �a droite sert d'image de r�ef�erence pour nos tests.

La �gure 4.12 montre les r�esultats obtenus en utilisant di��erents vecteurs d'invariants,
notamment ~V , ~VT et ~VA. Le d�etecteur utilis�e est celui de HarrisPr�ecis. On peut observer
que si l'on mod�elise le changement de luminosit�e par une transformation a�ne, on obtient
de tr�es bons r�esultats, même dans le cas d'une image satur�ee. En e�et, le pourcentage
d'appariements corrects est toujours sup�erieur �a 80%. Par contre, le pourcentage d'appa-
riement corrects sans utiliser d'invariant �a la luminosit�e est tr�es mauvais d�es que l'image
est un peu satur�ee (cf. courbe avec ~V). En outre, quelque soit le vecteur utilis�e plus l'image
est satur�ee plus les r�esultats se d�egradent.

4.3.5 Changement de point de vue

Pour obtenir un tel changement, une s�equences d'images a �et�e prise en d�epla�cant la
cam�era le long d'un cercle approximativement entre -50 degr�es et 50 degr�es. La �gure 2.16
montre trois images de la s�equence. L'image 7 pour laquelle la cam�era est positionn�ee en
face du tableau sert d'image de r�ef�erence pour nos tests.

La �gure 4.13 montre les r�esultats obtenus pour un changement de point de vue pour
la sc�ene \Van Gogh". Le d�etecteur utilis�e est celui de HarrisPr�ecis. Les bons r�esultats

56 Chapitre 4 : Appariement entre images

0

20

40

60

80

100

0 2 4 6 8 10 12

%
 co

rre
ct

image

avec V
avec VT
avec VA

Fig. 4.12 { Pourcentage d'appariements corrects pour la s�equence changement complexe de lumi-
nosit�e et la sc�ene \Van Gogh". Les trois courbes correspondent aux di��erents vecteurs d'invariants
utilis�es :~V , ~VT et ~VA.

obtenus sont dus au fait que nos invariants sont robustes �a un changement de point de
vue. En e�et, notre caract�erisation est invariante aux similitudes image et est donc de fait
quasi-invariante aux transformations perspectives, c'est-�a-dire robuste �a de telles transfor-
mations. Ceci explique les bons r�esultats obtenus même pour des changements importants
de point de vue.

0

20

40

60

80

100

0 2 4 6 8 10 12 14

%
 co

rre
ct

image

Fig. 4.13 { Pourcentage d'appariements corrects pour la s�equence changement de point de vue et
la sc�ene \Van Gogh".

4.3.6 Bruit de la cam�era

La �gure 4.14 montre la robustesse de notre caract�erisation au bruit de la cam�era. Pour
cette exp�erimentation, une s�equence statique d'images a �et�e prise. Cette �gure montre les
r�esultats obtenus pour la sc�ene \Van Gogh". Le taux d'appariements corrects avoisine
100%. La �gure B.6 de l'annexe B montre les r�esultats obtenus pour la sc�ene \Sanja".

4.3 �Evaluation de l'appariement 57

0

20

40

60

80

100

0 1 2 3 4 5 6 7 8

%
 co

rre
ct

image

Fig. 4.14 { Pourcentage d'appariements corrects pour la s�equence bruit de la cam�era et la sc�ene
\Van Gogh".

4.3.7 Transformations complexes

Les sections pr�ec�edentes ont examin�e la robustesse de la caract�erisation propos�ee s�e-
par�ement pour chaque transformation image et uniquement pour des sc�enes planes. Cette
section pr�esente les r�esultats obtenus pour la combinaison d'une rotation et d'un change-
ment d'�echelle ainsi que les r�esultats obtenus pour des sc�enes tridimensionnelles.

Combinaison d'une rotation et d'un changement d'�echelle

Ce paragraphe pr�esente la robustesse de notre caract�erisation �a la combinaison d'une
rotation et d'un changement d'�echelle La �gure 4.15 montre les r�esultats obtenus pour
la sc�ene \Sanja" dans le cas d'une rotation de 108:8 degr�es et d'un changement d'�echelle
d'un facteur de 1:5. Comme pr�ec�edemment, les croix blanches indiquent les appariements
corrects et les noires les appariements faux. Le taux d'appariements corrects est de 82.35%.
La �gure 4.16 montre les r�esultats obtenus pour la sc�ene \Van Gogh" dans le cas d'une
rotation de 99:8 degr�es et d'un changement d'�echelle d'un facteur 1:5. Le pourcentage
d'appariements corrects est de 68:42%. Ces r�esultats prouvent que la m�ethode propos�ee
permet de g�erer les similitudes image.

Sc�enes tridimensionnelles

Ce paragraphe pr�esente les r�esultats obtenus pour des sc�enes tridimensionnelles. L'�eva-
luation des r�esultats a �et�e r�ealis�ee en utilisant la m�ethode d�ecrite �a la section 4.3.1. La
�gure 4.17 montre les r�esultats obtenus sur une sc�ene d'ext�erieur complexe. La transforma-
tion entre les deux images est relativement faible, cependant la pr�esence de motifs r�ep�etitifs
rend la mise en correspondance particuli�erement di�cile. Le pourcentage d'appariements
corrects est de 84:34%. Il s'agit d'un bon r�esultat vue la di�cult�e de la sc�ene. On peut
d'ailleurs remarquer que certains des faux appariements sont dus aux motifs r�ep�etitifs.

La �gure 4.18 montre les r�esultats obtenus sur une autre sc�ene. La transformation
entre les deux images est constitu�ee d'une rotation sc�ene, d'une rotation image et d'un
changement d'�echelle. Le pourcentage d'appariements corrects est de 80%. L�a encore, les

58 Chapitre 4 : Appariement entre images

Fig. 4.15 { Le pourcentage d'appariements corrects pour une rotation de 108:8 degr�es et un chan-
gement d'�echelle d'un facteur de 1:5 est de 82:35%.

Fig. 4.16 { Le pourcentage d'appariements corrects pour une rotation de 98:8 degr�es et un chan-
gement d'�echelle d'un facteur de 1:5 est de 68:42%.

Fig. 4.17 { Le pourcentage d'appariements corrects est de 84:34% sur cette sc�ene.

4.3 �Evaluation de l'appariement 59

faux appariements sont essentiellement dus aux motifs r�ep�etitifs contenus dans la sc�ene.
La �gure 4.19 montre le champ de d�eplacement calcul�e �a partir des appariements corrects
de la �gure 4.18. Une m�ethode classique bas�ee sur la corr�elation �echoue compl�etement sur
une telle sc�ene.

Fig. 4.18 { Le pourcentage d'appariements corrects est de 80:0% sur cette sc�ene.

Fig. 4.19 { Champ de d�eplacement pour les appariements corrects de la �gure 17.

La �gure 4.20 montre les r�esultats obtenus pour une sc�ene d'int�erieur. La transforma-
tion entre les deux images consiste en une rotation sc�ene, une rotation image et un chan-
gement d'�echelle. Le taux d'appariements corrects est de 84:9%. La �gure 4.21 montre le
champ de d�eplacement calcul�e �a partir des appariements �evalu�es comme corrects. On peut
voir qu'un appariement a �et�e faussement �evalu�e. Ceci est dû �a la m�ethode d'�evaluation
qui repose sur la contrainte �epipolaire (cf. section 4.3.1).

Les r�esultats des sections pr�ec�edentes ont d�ej�a montr�e l'invariance aux rotations image,
la robustesse aux changements d'�echelle et la robustesse �a un changement important de
point de vue. Les r�esultats obtenus sur des sc�enes tridimensionnelles ne font donc que
con�rmer ces r�esultats. La qualit�e des r�esultats obtenus en pr�esence d'un changement de
point de vue pour ces sc�enes provient du fait que les invariants aux similitudes sont des
quasi-invariants aux transformations perspectives.

60 Chapitre 4 : Appariement entre images

Fig. 4.20 { Le pourcentage d'appariements corrects est de 84:9% sur cette sc�ene.

Fig. 4.21 { Champ de d�eplacement pour les appariements corrects de la �gure 19. Un appariement
a �et�e faussement �evalu�e.

4.4 Conclusion 61

4.3.8 In
uence des di��erentes composantes du vecteur

Cette section montre l'in
uence des di��erentes composantes du vecteur de caract�eris-
tiques. Pour ce faire, deux exp�eriences ont �et�e r�ealis�ees. La premi�ere exp�erience �evalue
le taux d'appariement lorsque l'on utilise une seule composante du vecteur de caract�eris-
tiques. La deuxi�eme montre le taux d'appariement obtenu en utilisant un sous-ensemble
de composantes. Ces exp�eriences permettent de montrer la discriminance de chacune des
composantes, notamment des invariants de troisi�eme ordre.

La �gure 4.22 montre le taux d'appariement en fonction de la composante utilis�ee
pour les sc�enes \Ast�erix" et \Van Gogh". Les valeurs de cette �gure correspondent aux
moyennes obtenues sur l'ensemble des images des s�equences de bruit (cf. section 4.3.6).
Les taux d'appariement sont sup�erieurs pour la sc�ene \Van Gogh" ce qui s'explique par
la texture de cette sc�ene qui facilite le calcul d'appariement. En outre, pour la sc�ene \Van
Gogh" les composantes correspondant aux premi�eres et deuxi�emes d�eriv�ees permettent un
meilleur taux d'appariement. Ceci est dû �a la pr�esence de texture. Dans ce cas les d�eriv�ees
de troisi�eme ordre sont moins stables que les d�eriv�ees d'ordre inf�erieur. En ce qui concerne
la sc�ene \Ast�erix", toutes les composantes permettent d'obtenir approximativement le
même taux d'appariement.

0

20

40

60

80

100

0 1 2 3 4 5 6 7 8

%
 c

or
re

ct

numero de l’invariant

Asterix
VanGogh

Fig. 4.22 { Taux d'appariement en utilisant une composante du vecteur de caract�eristiques.

Le tableau 4.1 montre le taux d'appariement pour un sous-ensemble de composantes.
La premi�ere colonne donne le sous-ensemble utilis�e et les deux autres colonnes donnent
les r�esultats pour les sc�enes \Van Gogh" et \Ast�erix". On peut observer que certains
sous-ensembles permettent d'obtenir de tr�es bons r�esultats. D'autre part, les invariants de
troisi�eme ordre apportent le même taux d'appariement que l'ensemble des invariants de
premier et de deuxi�eme ordre.

Ces deux exp�eriences justi�ent l'utilisation des invariants de troisi�eme ordre. Ces in-
variants s'av�erent su�samment stables et apportent une information non n�egligeable.

4.4 Conclusion

Ce chapitre a montr�e l'avantage de notre m�ethode d'appariement par rapport aux
m�ethodes classiques. L'algorithme d'appariement d�evelopp�e repose sur les points d'int�erêt
du chapitre 2 et sur la caract�erisation propos�ee au chapitre 3. Avec un algorithme de

62 Chapitre 4 : Appariement entre images

invariants Ast�erix VanGogh

0 : : : 8 99.78 99.81

1 : : : 8 99.55 99.67

0 : : : 4 99.69 99.42

1 : : : 4 97.78 98.91

2 : : : 4 92.07 98.36

5 : : : 8 97.30 99.21

0 , 1 82.38 92.99

Tab. 4.1 { Taux d'appariement en fonction du sous-ensemble de composantes utilis�ees.

mise en correspondance simple, nous obtenons un taux d'appariements corrects nettement
sup�erieur �a 50% ce qui su�t pour une estimation robuste de la transformation entre deux
images. Ce taux d'appariement est dû �a la discriminance de la caract�erisation utilis�ee. De
plus, cette caract�erisation est invariante aux rotations images et robuste �a un changement
d'�echelle. Ce chapitre a �egalement prouv�e que la qualit�e de l'appariement ne d�epend pas
uniquement de la caract�erisation, mais aussi des points pour lesquels la caract�erisation
est calcul�ee. Il est important que ces points soient r�ep�etables, car une telle r�ep�etabilit�e
in
uence la stabilit�e de la caract�erisation et donc la qualit�e des appariements obtenus.

Les exp�eriences pr�esent�ees ont montr�e de tr�es bons r�esultats pour une rotation image
et un changement d'�echelle mais aussi pour un changement perspectif important. Ceci est
dû au fait que notre caract�erisation est robuste aux similitudes image et de fait robustes
aux transformations perspectives. En e�et, les invariants aux similitudes image sont des
quasi-invariants aux transformations perspectives. Ceci a �et�e con�rm�e par les r�esultats
obtenus sur des sc�enes tridimensionnelles. L'utilisation d'invariants �a la luminosit�e permet
en outre d'obtenir de bons r�esultats pour des changements uniformes et des changements
complexes de luminosit�e.

Chapitre 5

Recherche d'image

L'id�ee de ce chapitre est de consid�erer la recherche d'une image comme un probl�eme
d'appariement d'une image avec une base d'images. Ainsi, la recherche d'une image est l'ex-
tension de l'appariement entre deux images pr�esent�e au chapitre pr�ec�edent. Le probl�eme
est donc d'apparier l'image recherch�ee avec chacune des images-mod�eles, c'est-�a-dire avec
l'ensemble des images stock�ees dans la base. Ceci n�ecessite l'introduction d'un m�ecanisme
de ressemblance permettant de d�eterminer quelle image de la base est la plus ressemblante
�a l'image recherch�ee. Ceci est r�ealis�e �a la section 5.2 par un algorithme de vote. La ro-
bustesse de cet algorithme est augment�ee par l'utilisation de contraintes semi-locales qui
permettent d'accrô�tre la discriminance de la caract�erisation utilis�ee. Ceci s'av�ere n�eces-
saire du fait du grand nombre de points contenus dans la base d'images. D'autre part,
une comparaison image par image fait accrô�tre la complexit�e rapidement. A�n d'�eviter
des temps de recherche trop importants, un m�ecanisme d'acc�es rapide est introduit �a la
section 5.3. Les r�esultats pr�esent�es �a la section 5.4 montrent les performances atteintes
pour l'appariement d'une image �a une base d'images et le gain obtenu par rapport aux
m�ethodes existantes.

5.1 �Etat de l'art

Cette section pr�esente un �etat de l'art des m�ethodes de recherche d'images, c'est-�a-
dire d'appariement d'une image avec un ensemble d'images mod�eles. Il n'est pas toujours
facile de s�eparer les m�ethodes existantes dans la litt�erature en m�ethodes de recherche
d'images et en m�ethodes de reconnaissance d'objets 3D qui seront pr�esent�ees dans le
chapitre suivant. Le crit�ere que nous avons retenu pour e�ectuer une telle s�eparation est
de v�eri�er quel type d'information a �et�e reconnu : s'agit-il d'une image 2D ou d'un objet
3D? Les m�ethodes utilisant uniquement des images 2D sont r�ef�erenc�ees dans cet �etat de
l'art. Il faut toutefois constater que les m�ethodes de recherche d'images peuvent parfois
être �etendues �a la reconnaissance d'objet 3D (cf. section 6.1).

63

64 Chapitre 5 : Recherche d'image

5.1.1 Recherche bas�ee sur les donn�ees photom�etriques

Un premier groupe de m�ethodes d'appariement entre une image et une base d'images
utilise l'information de luminance d'un objet, c'est �a dire son aspect comme signature de
l'objet. Dans ce contexte, la premi�ere id�ee a �et�e d'utiliser la couleur. Swain [Swa 91] a
d�emontr�e que les histogrammes de couleur peuvent être utilis�es pour indexer et mettre
en correspondance des objets. Le plus gros d�efaut de cette approche est son manque de
robustesse vis-�a-vis de changements de luminosit�e. Plusieurs auteurs ont accru les perfor-
mances de la technique initiale de mise en correspondance par histogramme de couleur en
introduisant des mesures plus ou moins sensibles �a des changements de luminosit�e. Ainsi,
Funt [Fun 95] a propos�e d'utiliser la distribution de rapports de couleur et a d�emontr�e que
ces rapports fournissent une constante de couleur pour un objet. Slater [Sla 96] a d�emon-
tr�e que les moments de la distribution des couleurs sont invariants �a un changement de
luminosit�e dans l'hypoth�ese d'un mod�ele lin�eaire de r�e
exion lumineuse. Nayar [Nay 93] et
Nagao [Nag 95], quant �a eux ont utilis�e des invariants photom�etriques bas�es sur des rap-
ports de r�e
ection. En�n, il est �egalement possible d'utiliser des histogrammes de �ltres
locaux comme l'a fait Schiele [Sch 96].

Une autre approche de la reconnaissance d'image �a partir d'informations photom�e-
triques est celle de Turk [Tur 91]. Sa m�ethode utilise une grande collection d'images qui est
d�ecompos�ee en composantes principales. Les composantes correspondant aux plus grandes
valeurs propres repr�esentent des formes g�en�eriques. Turk a utilis�e cette m�ethode pour
reconnâ�tre des visages. Cette approche a �et�e appliqu�ee par Murase [Mur 95] pour recon-
nâ�tre des images d'objets quelconques. Les avantages de cette m�ethode sont sa rapidit�e,
sa g�en�eralit�e et sa robustesse �a de petites occultations. Par contre, elle n�ecessite de centrer
les images et elle n'est pas robuste aux rotations images ni aux occultations importantes.

Des approches assez similaires �a celle suivie dans notre travail sont celles de Rao [Rao 95],
Wu [Wu 95] et Lades [Lad 93]. Ces auteurs ont utilis�e des mesures locales bas�ees sur l'image
de niveaux de gris. Le signal est caract�eris�e localement par des �ltres ajustables dans le
cas de Rao et par des transform�ees de Gabor dans le cas de Wu et de Lades. Ces �ltres
sont calcul�es sur une grille qui est centr�ee sur l'objet par un calcul simple du centre de
l'objet. Rao utilise une grille circulaire tandis que Wu et Lades utilisent une grille rectan-
gulaire. Le positionnement de la grille est di�cile �a r�ealiser d�es que l'objet est pr�esent�e
devant un arri�ere-plan complexe. En outre, ces m�ethodes ne permettent pas de recon-
nâ�tre un objet �a partir d'images d'une portion de cet objet. Ceci provient du fait que la
grille ne peut pas être positionn�ee si uniquement une partie de l'objet est donn�ee. D'autre
part, l'utilisation d'une grille implique que certains points de celle-ci sont peu voire au-
cunement repr�esentatifs de l'objet. Rao [Rao 95] propose donc d'utiliser des vecteurs de
caract�eristiques comportant jusqu'�a 45 composantes. Pour ce faire, cette caract�erisation
est calcul�ee dans un contexte multi-�echelle. Pour reconnâ�tre un objet en pr�esence d'un
changement d'�echelle, il faut translater les vecteurs de caract�eristiques a�n de trouver les
sous-ensembles de composantes qui se correspondent. La mise en correspondance est alors
faite sur une partie de la caract�erisation et les r�esultats se d�egradent de fa�con signi�cative.

5.1.2 Recherche bas�ee sur des donn�ees g�eom�etriques

Un deuxi�eme groupe de m�ethodes d'appariement entre une image et une base d'images
utilise des donn�ees g�eom�etriques telles que segments, jonctions et ellipses. De telles don-

5.2 Algorithme de recherche 65

n�ees sont extraites pr�ealablement des images et l'appariement est e�ectu�e en utilisant
uniquement ces donn�ees. Ces m�ethodes d'appariement reposent donc sur des donn�es sym-
boliques même si elles utilisent ces donn�ees pour calculer des grandeurs num�eriques. Un
certain nombre d'approches sont bas�ees sur le paradigme suivant : calcul d'hypoth�ese et v�e-
ri�cation. Durant la premi�ere phase, des caract�eristiques sont extraites �a partir de l'image
�a reconnâ�tre, puis elles sont associ�ees aux caract�eristiques des mod�eles 2D contenus dans
une base. La recherche exhaustive de tous les mod�eles existant dans la base engendre
un coût de calcul polynômial. La contribution majeure de di��erents syst�emes de recon-
naissance a �et�e de contrôler et de diminuer la complexit�e de la phase d'appariement.
Par exemple, Ayache et Faugeras [Aya 86] utilisent une �evaluation r�ecursive d'hypoth�eses.
Lamdan [Lam 88] a propos�e d'utiliser des m�ethodes d'indexation et de hachage pour ob-
tenir une acc�el�eration signi�cative. Dans le cas de l'indexation, la mise en correspondance
des caract�eristiques et la recherche d'un mod�ele de la base sont remplac�es par un m�eca-
nisme de \ look-up table ". Dans un contexte similaire, le groupe d'Oxford a utilis�e des
invariants projectifs comme �el�ement d'indexation (voir par exemple [Rot 93]). Dans le cas
d'objet 2D de tels invariants peuvent être calcul�es pour n'importe quel objet.

D'autres m�ethodes de recherche d'image sont bas�ees sur la transform�ee de Hough. Elles
choisissent le mod�ele en recherchant un point d'accumulation dans l'espace des transforma-
tions (cf. par exemple Ballard [Bal 81]). Grimson [Gri 90] a toutefois d�emontr�e qu'une telle
approche est peu robuste au bruit de l'image. En e�et, en pr�esence d'un tel bruit, il n'est
plus possible de distinguer entre deux mod�eles di��erents. Pour rem�edier �a ce probl�eme,
Gros [Gro 95] utilise des invariants aux similitudes et vote uniquement dans l'espace de
Hough si ces invariants se correspondent. Ceci r�eduit le nombre de votes dans l'espace de
Hough et rend ainsi la distinction des di��erents mod�eles possible.

5.2 Algorithme de recherche

5.2.1 Principe de la recherche

En conclusion de l'�etat de l'art pr�ec�edent, les m�ethodes bas�ees sur des donn�ees g�eo-
m�etriques permettent de traiter uniquement des objets relativement simples. Dans le cas
d'objets plus complexes, le calcul de grandeurs g�eom�etriques devient instable. De plus,
ces m�ethodes sont peu discriminantes, car elles sont bas�ees sur des donn�ees symboliques.
Toutefois, ces m�ethodes sont locales et donc robustes aux occultations. De plus, elles sont
invariantes aux di��erentes transformations.

Les m�ethodes bas�ees sur les donn�ees photom�etriques sont par nature plus discrimi-
nantes car moins symboliques. Elles sont en e�et plus proches et donc plus repr�esentatives
de l'objet consid�er�e. Ces m�ethodes permettent de reconnâ�tre des objets qui ne peuvent
pas être trait�es par les m�ethodes g�eom�etriques. Le grand inconv�enient des m�ethodes pro-
pos�ees jusqu'�a pr�esent dans la litt�erature est qu'elles sont toutes globales. Cette globalit�e
signi�e que l'information est calcul�ee sur toute l'image contrairement aux m�ethodes lo-
cales qui reposent sur un ensemble d'informations calcul�e �a plusieurs endroits de l'image.
Le d�esavantage des m�ethodes globales par rapport aux m�ethodes locales est leur manque
de robustesse par rapport �a des perturbations locales de l'image. Les m�ethodes globales
sont donc par exemple peu robuste �a des occultations. De plus, les m�ethodes bas�ees sur
les donn�ees photom�etriques sont peu invariantes aux transformations images couramment
observ�ees.

66 Chapitre 5 : Recherche d'image

Dans la suite nous pr�esentons une solution robuste qui rem�edie �a ces deux d�efauts des
m�ethodes bas�ees sur les donn�ees photom�etriques. Cette solution est une extension directe
de la m�ethode d'appariement pr�esent�ee au chapitre pr�ec�edent. Cette m�ethode est locale et
invariante aux transformations image usuelles. L'id�ee est de consid�erer la recherche d'une
image comme un probl�eme d'appariement d'une image �a une base d'images. Cependant,
�etant donn�es une image et un ensemble d'images, le probl�eme n'est plus de savoir quels
points se correspondent mais de retrouver l'image la plus semblable. Les sections suivantes
vont donc montrer comment utiliser une proc�edure d'appariement pour d�eterminer la
ressemblance de deux images. Ceci est illustr�e sur la �gure 5.1 suivante. �Etant capable
de dire si deux images sont tr�es semblables, un peu semblables ou di��erentes, il est alors
possible d'identi�er les deux images les plus ressemblantes.

5.2.2 Structure de la base d'images

Une base d'images contient un ensemble fMkg de mod�eles. Chaque mod�ele Mk est
d�e�ni par un ensemble de vecteur d'invariants f~Vk;jg calcul�es aux endroits o�u des points
d'int�erêt ont �et�e d�etect�es pour les images du mod�ele. Durant la phase d'enregistrement
dans la base, chaque vecteur ~Vk;j est ajout�e dans la base avec une r�ef�erence explicite au
num�ero k du mod�ele pour lequel il a �et�e calcul�e. Formellement, la base la plus simple est
une table de n-uplets (~Vk;j; k) (cf. �gure 5.2).

En outre, dans la base que nous venons de pr�esenter, les �el�ements peuvent être in-
s�er�es de fa�con incr�ementale. Aucun r�e-arrangement de la base n'est n�ecessaire apr�es une
insertion. La mise �a jour de la base, ou simplement sa construction sont donc tr�es rapides.

5.2.3 Mesure de ressemblance

Mettre en correspondance une image �a une base d'images consiste �a retrouver le mo-
d�ele qui correspond �a une image I donn�ee. Pour cette image, un ensemble de vecteurs
d'invariants f~Vjg est calcul�e aux endroits o�u ont �et�e extraits des points d'int�erêt. Ces

vecteurs sont alors compar�es aux vecteurs ~Vk;l de la base. Cette comparaison est faite en

calculant la distance dM de Mahalanobis entre ~Vj et ~Vk;l : dM(~Vj ; ~Vk;l) = dj;k;l 8(j; k; l).
Pour chaque vecteur ~Vj , les mod�eles Mk? pour lesquels la distance dj;k?;l est inf�erieure �a
un seuil donn�e t sont retenus. Ce seuil est d�e�ni �a partir de la distribution du �2 observ�ee
en calculant la matrice de covariance des vecteurs d'invariants (cf. section 4.2.2). Lorsque
la distance dj;k?;l est inf�erieure �a ce seuil, Mk? est un mod�ele probable pour le vecteur de

caract�eristiques ~Vj . On dit aussi que le mod�ele Mk? est \ s�electionn�e ". �Etant donn�e un
vecteur de caract�eristiques, plusieurs mod�eles peuvent lui correspondre du fait de bruit
ou d'ambigu��t�es. A�n d'autoriser une telle incertitude quant �a l'origine d'un vecteur de
caract�eristiques, l'ensemble fk?j g des mod�eles probables n'est pas r�eduit �a un seul �el�ement.
Ainsi, un vecteur de caract�eristiques peut être mis en correspondance avec plusieurs mo-
d�eles. Le mod�ele correspondant �a une image �emerge du fait qu'un mod�ele correspond plus
souvent que les autres aux vecteurs de caract�eristiques de cette image.

De fa�con similaire �a la transform�ee de Hough [Sha 78], l'id�ee d'un algorithme de vote
est de sommer le nombre de fois qu'un mod�ele correspond �a un vecteur de caract�eristiques.
Aussi, chaque fois qu'un mod�ele Mk est s�electionn�e, une table de votes T est mise �a jour
de mani�ere �a ce que la valeur T (k) soit incr�ement�ee. Notons qu'un point peut s�electionner
n'importe quel mod�ele mais qu'il ne peut s�electionner qu'une seule fois un mod�ele donn�e.

5.2 Algorithme de recherche 67

très semblable

semblable

différent

différent

Fig. 5.1 { Principe de la recherche d'image.

68 Chapitre 5 : Recherche d'image

vecteurs modeles

Fig. 5.2 { Recherche d'un vecteur dans la base d'images.

Le mod�ele le plus souvent s�electionn�e est consid�er�e comme le meilleur repr�esentant de
l'image : l'image repr�esente le mod�ele Mk̂ pour lequel

k̂ = argmax
k

T (k)

La �gure 5.3 montre le contenu de la table T de votes sous la forme d'un histogramme.
Pour cet exemple, la base contenait 100 images. L'image de num�ero 0 a �et�e correctement
reconnue. Cependant, d'autres images ont obtenu un score de s�election du même ordre de
grandeur.

Pour rendre le mod�ele �a reconnâ�tre plus distinct, on utilise des contraintes semi-locales.
La �gure 5.4 montre le contenu de la table T de votes sous la forme d'un histogramme
lorsque la contrainte de voisinage est utilis�ee. Le mod�ele reconnu apparâ�t alors distincte-
ment. Si l'on ajoute en plus la contrainte g�eom�etrique, le mod�ele reconnu apparâ�t encore
plus distinctement (cf. �gure 5.5).

Chacune des contraintes pr�esent�ees diminue le nombre d'ambigu��t�es lors de l'apparie-
ment. Ceci prouve le gain en robustesse obtenu grâce �a l'utilisation de ces contraintes. En
cons�equence, le seuil t initial utilis�e pour d�eterminer les appariements initiaux a un rôle
beaucoup moins important.

5.2.4 Adaptation de l'approche multi-�echelle

Il est ais�e d'�etendre l'algorithme pr�esent�e �a la section pr�ec�edente dans un contexte
multi-�echelle. Les r�esultats th�eoriques de la section 3.3.2 ont montr�e comment adapter
le calcul des invariants �a un changement d'�echelle. Il existe alors trois possibilit�es pour
mettre en �uvre une approche multi-�echelle :

1. �Etant donn�e une image �a reconnâ�tre, les invariants de cette image sont calcul�es �a
di��erentes �echelles.

2. Les invariants sont calcul�es �a di��erentes �echelles pour tous les mod�eles de la base.

3. Les invariants sont calcul�es �a di��erentes �echelles �a la fois pour l'image et pour l'en-
semble des mod�eles de la base.

5.2 Algorithme de recherche 69

0

20

40

60

80

100

120

140

160

0 20 40 60 80 100

no
m

br
e

de
 vo

te
s

modele

Fig. 5.3 { R�esultats de l'algorithme de vote.

0
5

10
15
20
25
30
35
40
45

0 20 40 60 80 100

no
m

br
e

de
 vo

te
s

modele

Fig. 5.4 { R�esultats de l'algorithme de vote lorsque la contrainte de voisinage est utilis�ee. Cette
�gure est directement comparable �a la �gure 5.3. L'objet reconnu apparâ�t distinctement.

0

5

10

15

20

25

30

0 20 40 60 80 100

no
m

br
e

de
 vo

te
s

modele

Fig. 5.5 { R�esultats de l'algorithme de vote lorsque les contraintes de voisinage et g�eom�etrique
sont utilis�ees. Cette �gure est directement comparable aux �gures 5.3 et 5.4

70 Chapitre 5 : Recherche d'image

La derni�ere possibilit�e est la plus robuste puisqu'elle permet la r�ealisation d'une phase de
v�eri�cation au travers des �echelles consid�er�ees. Cependant, elle est tr�es lourde �a mettre
en �uvre autant par le temps d'ex�ecution qu'elle n�ecessite que par la m�emoire qu'elle
requiert. La premi�ere possibilit�e est la moins coûteuse en ressource. C'est celle qui a �et�e
retenue dans le cadre de notre approche.

Il faut cependant noter qu'elle peut introduire des erreurs par ambigu��t�es. Cela sur-
vient par exemple lorsque les invariants calcul�es �a une �echelle inad�equate votent pour un
faux mod�ele. Ce probl�eme est toutefois r�esolu par l'utilisation des contraintes semi-locales
pr�esent�ees �a la section 4.2.4 pr�ec�edente. En e�et, ces contraintes semi-locales incluent
implicitement une contrainte d'�echelle puisque les invariants calcul�es en un point et les
invariants de son voisinage sont calcul�es �a la même �echelle. Ainsi, si deux points ainsi
que leur voisinage respectif se correspondent, alors la contrainte d'�echelle est v�eri��ee. Les
r�esultats exp�erimentaux pr�esent�es en section 5.4 montrent qu'une approche multi-�echelle
est e�ective d�es que les contraintes semi-locales sont utilis�ees.

5.3 Indexation

Le temps pour apparier une image �a une base d'images d�epend de fa�con lin�eaire du
nombre d'images de la base. Dans le cas o�u l'on veut pouvoir traiter des base avec plus
de mille images, la recherche est donc tr�es lente. Il est donc n�ecessaire de d�evelopper un
m�ecanisme d'indexation rapide.

5.3.1 Changement de base

La distance de Mahalanobis est fort peu pratique pour mettre en �uvre une tech-
nique de mise en correspondance rapide par indexation en utilisant par exemple une table
multi-dimensionnelle de hachage. Ceci est dû au fait que les composantes d'un vecteur de
caract�eristiques peuvent être corr�el�ees. En fait, l'ensemble des vecteurs qui peuvent cor-
respondre �a un vecteur donn�e se situe dans un ellipso��de �a neuf dimensions, centr�e autour
de ce vecteur. En outre, les axes principaux de cet ellipso��de sont en g�en�eral non parall�eles
aux axes canoniques des vecteurs. Ceci est illustr�e dans la cas de deux dimensions �a gauche
sur la �gure 5.6.

Fig. 5.6 { Lorsque l'on utilise la distance de Mahalanobis, l'ensemble des vecteurs qui peuvent
correspondre �a un vecteur donn�e se situe dans un ellipso�ide (�gure de gauche). Apr�es changement
de base, il est possible d'utiliser la distance euclidienne. L'ensemble des vecteurs qui peuvent cor-
respondre �a un vecteur donn�e se trouve dans une sph�ere facilement englob�ee dans un cube (�gure
de droite).

Il existe toutefois un changement de base qui rend possible l'utilisation de la distance
euclidienne habituelle dE pour comparer deux vecteurs d'invariants. Puisque la matrice de

5.3 Indexation 71

covariance est r�eelle sym�etrique et semi-d�e�nie positive, il est possible de la d�ecomposer
de la mani�ere suivante :

��1 = PTDP = PT
p
D
p
DP

o�u P est orthogonale et D positive diagonale. De l�a, il se d�eduit que :

dM(~a;~b)2 =

(~b� ~a)TPT
p
D
p
DP (~b� ~a) =hp

DP (~b� ~a)
iT hp

DP (~b� ~a)
i
=

hp
DP~b�

p
DP~a

iT hp
DP~b�

p
DP~a

i
=

dE(
p
DP~a;

p
DP~b)2

Calculer la distance de Mahalanobis entre deux vecteurs d'invariants est donc �equi-
valent �a transformer ces deux vecteurs en les multipliant par la matrice

p
DP puis �a

calculer la distance Euclidienne entre les deux vecteurs transform�es. L'int�erêt de ce chan-
gement de base est illustr�e sur la �gure 5.6 : apr�es changement de base, l'ensemble des
vecteurs qui peuvent correspondre �a un vecteur donn�e se situe dans une \sph�ere" �a neuf
dimensions centr�ee autour de ce vecteur et facilement englob�ee par un \cube".

5.3.2 Table de hachage multi-dimensionnelle

La complexit�e de l'algorithme de vote est de l'ordre J �K �L pour calculer toutes les
distances dj;k;l plus K pour trouver le mod�ele le plus vraisemblable, o�u J est le nombre
de points de l'image recherch�ee, K le nombre d'images de la base et L le nombre moyen
de points d�etect�es par image de la base. Ce coût correspond au calcul de la similarit�e
entre la caract�erisation d'une image et l'ensemble des mod�eles de la base. Cette com-
plexit�e peut être r�eduite en organisant la base sous la forme d'une table de hachage multi-
dimensionnelle (cf. [Wol 90]). Pour ce faire, une fonction de IR9 dans IR9 est utilis�ee pour
regrouper en cat�egories les invariants. Ceci revient �a ne calculer la similarit�e de l'image
qu'avec des mod�eles plausibles. Ceci est rendu possible par l'utilisation d'une distance. De
plus, la section pr�ec�edente a montr�e que deux vecteurs d'invariants peuvent être compar�es
en utilisant la distance Euclidienne. Ceci simpli�e grandement la mise en �uvre d'une
technique d'indexation.

�Etant donn�e un vecteur d'invariants ~V, il est possible de d�e�nir le voisinage dans lequel
se situent tous les mod�eles plausibles de ce vecteur. La �gure 5.6 pr�ec�edente illustre cette
id�ee. Une technique d'indexation en permet une mise en �uvre en ordonnant les vecteurs
d'invariants dans une table multi-dimensionnelle de hachage (cf. �gure 5.7). Chaque di-
mension de cette table indexe une composante du vecteur de caract�eristiques. La table
r�ealise ainsi une partition de l'espace euclidien de dimension neuf. La mise en �uvre de
cette table soul�eve deux probl�emes majeurs qui sont la granularit�e du partitionnement et
la dimension de la table. La granularit�e permet de r�epartir les valeurs d'une composante
en plusieurs sous-ensembles. Elle r�ealise une partition (au sens math�ematique) d'un axe
d�e�ni par une composante. Elle correspond �a l'espacement entre deux cases dans chaque
tableau de la �gure 5.7. La dimension de la table de hachage contrôle le nombre de com-
posantes utilis�ees pour le partitionnement. C'est le nombre de tableaux de la �gure 5.7.

72 Chapitre 5 : Recherche d'image

Fig. 5.7 { Table de hachage multi-dimensionnelle. Pour cette illustration le nombre de dimensions
est limit�e �a 4.

Nous avons observ�e qu'une dimensionnalit�e �elev�ee avec une granularit�e grossi�ere �a chaque
niveau acc�el�ere plus la recherche qu'une faible dimensionnalit�e avec une granularit�e �ne �a
chaque niveau. Ceci peut facilement être expliqu�e par le fait qu'une dimensionnalit�e �elev�ee
permet une meilleure di��erenciation spatiale des vecteurs de caract�eristiques. Dans notre
mise en �uvre, nous avons donc arrêt�e le partitionnement d�es que le nombre de points
caract�eris�es pour une partition donn�ee est en dessous d'un seuil critique. Nous avons ob-
serv�e un optimum en temps de reconnaissance pour une seuil de trois points. En r�esum�e,
cette table de hachage r�ealise un \ K-tree " sur l'espace Euclidien de dimension k. Il faut
noter que la granularit�e n'est pas constante pour tous les axes mais d�e�nies pour chaque
composante en fonction de la distribution de celle-ci.

5.4 Exp�erimentation

Cette section pr�esente les r�esultats exp�erimentaux obtenus lors du calcul de mise en
correspondance entre une image et une base d'images. Les exp�eriences ont �et�e men�ees sur
une base d'images contenant plus de 1000 images Ces images sont de types di��erents, tels
que des images de tableaux de mâ�tre, de sc�enes a�eriennes et d'objets tridimensionnels.
La section 5.4.1 pr�esente plus en d�etail cette base et les images tests utilis�ees. Le taux de
reconnaissance d�epasse les 99% pour des images tests prises sous di��erentes conditions.
Il faut pr�eciser qu'aucune des images tests n'est contenue dans la base. Pour les images
contenues dans la base la reconnaissance est exempte de toute erreur. La section 5.4.2
illustre la recherche d'images et les exp�erimentations pr�esent�ees en section 5.4.3 montrent
la robustesse de la m�ethode vis-�a-vis d'une rotation image, d'un changement d'�echelle, de
luminosit�e, de point de vue ainsi que dans le cas d'une visibilit�e partielle et de fouillis.

5.4.1 Cadre d'�evaluation

Base utilis�ee

La base utilis�ee pour les exp�erimentations pr�esent�ees dans cette section contient 1020
images. La �gure 5.8 montre quelques images de cette base. Ces images se r�epartissent
en 200 tableaux de mâ�tre, 100 sc�enes a�eriennes et 720 images d'objets tridimensionnels

5.4 Exp�erimentation 73

dont 360 images de la base \Columbia". Certains des tableaux de mâ�tre sont pr�esent�es
sur la premi�ere ligne de la �gure 5.8, d'autres �a la �gure C.1 de l'annexe C. On peut voir
quelques sc�enes a�eriennes sur la deuxi�eme ligne de la �gure 5.8 et aussi �a la �gure C.2
de l'annexe C. Ces images a�eriennes ont �et�e fournies par la soci�et�e Istar et en reste leur
propri�et�e. Les images d'objets tridimensionnels comprennent les images de la base \Co-
lumbia". Ces images sont pr�esent�ees sur la troisi�eme ligne. Des objets tridimensionnels
propres �a notre laboratoire sont pr�esent�es sur la quatri�eme ligne. Ces images pr�esentent
une grande vari�et�e. Cependant, si l'on consid�ere les tableaux de mâ�tre (cf. �gure C.1 de
l'annexe C) ou encore les images a�eriennes (cf. �gure C.2 de l'annexe C), on peut observer
la grande similarit�e de certaines images. Cette similarit�e induit des ambigu��t�es qui sont
de tr�es bons tests pour la robustesse et la discriminance de la m�ethode propos�ee. De plus,
dans le cas des images a�eriennes, il faut noter la �nesse des d�etails sur lesquels il faut
s'accrocher pour di��erencier deux images.

Dans le cas d'objets planaires, un objet est repr�esent�e dans la base par une seule
image. Ceci est �egalement valable pour les objets quasiment plats, comme c'est le cas des
images a�eriennes qui correspondent �a des projections para-perspectives. C'est-�a-dire que
la profondeur relative de l'objet est (tr�es) faible par rapport �a la distance d'observation.
En revanche, dans le cas des objets tridimensionnels, il est n�ecessaire de repr�esenter ces
objets par plusieurs images correspondant �a di��erents points de vue. La question se pose
alors de savoir combien d'images sont n�ecessaires pour repr�esenter de fa�con compl�ete un
objet donn�e. Ce point sera abord�e �a la section 6.2 du chapitre suivant.

Images tests

Pour l'�evaluation pr�esent�ee aux sections suivantes, les images test sont des images
r�eelles non stock�ees dans la base d'images. Par rapport aux images de la base, il s'agit
d'images acquises apr�es avoir fait subi �a la cam�era une rotation, un changement de longueur
focale, d'ouverture ou de point de vue. Pour certaines images tests, la source lumineuse
a �egalement �et�e d�eplac�ee. Ainsi les images tests pr�esentent par rapport aux images de la
base des rotations image, des changements d'�echelle, de luminosit�e et de point de vue. La
combinaison de ces transformations conduit en outre �a des d�eformations de l'image plus
complexes. D'autres images tests correspondent �a l'observation d'une partie de la sc�ene
pour laquelle une image est stock�ee dans la base. Toutes les images test utilis�ees dans ce
chapitre correspondent �a des sc�enes planes ou �a des transformations para-perspectives.
C'est-�a-dire que la distance d'observation est grande par rapport �a la profondeur relative
de la sc�ene observ�ee. En ce qui concerne les r�esultats pour des objets 3D le lecteur doit se
rapporter au prochain chapitre.

5.4.2 Illustration de la recherche d'images

Quelques exemples de recherche

Les exemples suivants illustrent les conditions sous lesquelles on peut reconnâ�tre cor-
rectement une image de la base. Pour les �gures 5.9 et 5.10, l'image de droite a �et�e
correctement reconnue quelle que soit l'image de gauche consid�er�ee pour la recherche.

La �gure 5.9 pr�esente la reconnaissance d'un tableau de mâ�tre en pr�esence d'une
rotation image et/ou d'un changement d'�echelle. Cette �gure montre qu'il est �egalement
possible de reconnâ�tre le mod�ele �a partir de l'image d'un fragment du tableau.

74 Chapitre 5 : Recherche d'image

Fig. 5.8 { Quelques images de notre base d'images. Cette base contient 1020 images.

5.4 Exp�erimentation 75

Fig. 5.9 { Exemple de reconnaissance. L'image de droite a �et�e correctement reconnue quelle que
soit l'image de gauche utilis�ee pour la recherche.

La �gure 5.10 montre la reconnaissance d'une image a�erienne en pr�esence d'une ro-
tation image et/ou d'un changement d'�echelle. La reconnaissance est �egalement possible
en utilisant une partie d'image. En outre, un changement de point de vue engendre des
d�eformations perspectives perceptibles d'autant plus fortement que la sc�ene n'est qu'ap-
proximativement plane. On peut voir que les immeubles apparaissent de mani�eres di��e-
rentes. De même, l'�ecart temporel entre les deux prises d'images fait que des voitures se
sont d�eplac�e. La robustesse de la m�ethode a permis de r�esister �a ces perturbations. Pour
rappel, une seule image a �et�e stock�ee dans la base.

Fig. 5.10 { Exemple de reconnaissance dans le cas d'images a�eriennes. L'image de droite a �et�e
correctement reconnue quelle que soit l'image de gauche consid�er�ee (images fournies par Istar).

Points s�electionn�es

Les contraintes utilis�ees permettent de s�electionner uniquement les points discriminants
d'une image et permettent d'�eliminer les points dus au bruit. Elles diminuent le nombre
des fausses correspondances et r�eduisent le nombre total de mises en correspondance.

La �gure 5.11 montre les points utilis�es durant la phase d'appariement pour une ro-
tation image. La rotation entre les deux images est de 152 degr�es. L'image de gauche
montre l'image recherch�ee et les points d�etect�es qui ont �et�e mis en jeu dans le processus

76 Chapitre 5 : Recherche d'image

d'appariement. L'image de droite de la �gure 5.11 pr�esente le mod�ele reconnu ainsi que les
points reconnus. L'image de la base est repr�esent�ee par 377 points et 363 points d'int�erêt
ont �et�e d�etect�es sur l'image �a reconnâ�tre. Dans le processus d'appariement 116 points ont
�et�e utilis�es.

Fig. 5.11 { Exemple d'une image recherch�ee et du mod�ele reconnu. Les croix symbolisent les points
utilis�es pendant la phase d'appariement. La transformation entre les deux images est constitu�ee
d'une rotation de 152 degr�es.

La �gure 5.12 montre les points utilis�es durant la phase de reconnaissance pour deux
images entre lesquelles il y a une rotation de 185 degr�es et un changement d'�echelle de 1:3.
Pour cet exemple, l'approche multi-�echelle n'�etait pas utilis�ee. Dans le processus d'apparie-
ment 48 points ont �et�e mis en correspondance. Une raison pour laquelle aussi peu de points
ont �et�e mis en correspondance est que l'approche multi-�echelle n'est pas utilis�ee et donc
le changement d'�echelle n'est pas pris en compte. D'autre part un changement d'�echelle
rend la d�etection de points moins stable et donc plus de points doivent être �elimin�es.

Fig. 5.12 { Exemple d'une image recherch�ee et du mod�ele reconnu. Les croix symbolisent les points
utilis�es pendant la phase d'appariement. La transformation entre les deux images est constitu�ee
d'une rotation de 185 degr�es et d'un facteur d'�echelle de 1:3.

De fa�con g�en�erale, il y a entre 20 et 150 points qui sont mis en correspondance. Ceci
d�epend de l'image consid�er�ee. Le faible nombre de points mis en correspondance compar�e
au nombre de points d�etect�es illustre bien le rejet des points non discriminants et explique
pourquoi une image caract�eris�ee dans la base avec seulement 20 points peut être correc-

5.4 Exp�erimentation 77

tement appari�ee alors que d'autres images de la base sont caract�eris�ees par plus de 600
points.

5.4.3 �Evaluation syst�ematique de la recherche

Rotation image

Fig. 5.13 { Quelques images de la s�equence de rotation image du tableau \Sanja". L'image de
droite est l'image stock�ee dans la base. Elle a �et�e correctement reconnue quelle que soit l'image de
gauche consid�er�ee.

Pour tester l'invariance �a une rotation image, plusieurs images ont �et�e prises d'un
même tableau de mâ�tre en faisant tourner la cam�era approximativement autour de l'axe
optique de son objectif. Ces images sont approximativement prises �a intervalle r�egulier. La
�gure 5.13 pr�esente quelques images d'une des s�equences de rotation pour la sc�ene \Sanja".
L'image la plus �a droite est celle contenue dans la base. Le taux de reconnaissance est de
100% pour les 40 images que contient cette s�equence de rotation. Cette exp�erience montre
l'invariance de la caract�erisation vis-�a-vis d'une rotation image. Cela d�emontre qu'il est
su�sant de ne stocker qu'une seule image dans la base pour di��erentes rotations.

Changement d'�echelle

Fig. 5.14 { Quelques images de la s�equence changement d'�echelle du \semeur" de Van Gogh.
L'image de droite est l'image stock�ee dans la base. Elle a �et�e correctement reconnue quelle que soit
l'image de gauche consid�er�ee en utilisant l'approche multi-�echelle.

Pour tester la robustesse �a un changement d'�echelle, plusieurs images d'une même
sc�ene ont �et�e prises en faisant varier le facteur de grossissement de l'objectif utilis�e. Il
s'agit d'un objectif �a focale variable. La �gure 5.9 pr�esente quelques images de la s�equence
de changement d'�echelle pour le tableau \le semeur" de Van Gogh. En utilisant l'approche
multi-�echelle, le taux de reconnaissance est de 100% jusqu'�a un changement d'�echelle de 2:2.
Ceci montre la robustesse de notre caract�erisation �a un changement d'�echelle. Toutefois,
le facteur de changement a �et�e limit�e �a 2.2 par le d�etecteur de points d'int�erêt utilis�e.

Changement de luminosit�e

Dans la suite la robustesse �a deux types de changement de luminosit�e sont examin�es : un
changement uniforme et un changement complexe. Dans le cas d'un changement uniforme,

78 Chapitre 5 : Recherche d'image

Fig. 5.15 { Quelques images des s�equences changement uniforme et changement complexe de lu-
minosit�e du \semeur" de Van Gogh. L'image de droite est l'image stock�ee dans la base. Elle a �et�e
correctement reconnue quelle que soit l'image de gauche consid�er�ee.

uniquement l'intensit�e de la luminosit�e varie et dans le cas d'un changement complexe la
source lumineuse est d�eplac�ee. La �gure 5.15 montre des images du \semeur" de Van
Gogh pour ces changements. Les images des deux s�equences correspondant �a ces types de
changements ont toutes �et�e reconnues correctement. Ceci con�rme les r�esultats obtenus �a
la section 4.3.4 dans le cadre de l'appariement.

Changement de points de vue

Nous allons maintenant �etudier la robustesse de notre m�ethode dans le cas d'un chan-
gement de point de vue. Cette �etude est e�ectu�ee pour des images de tableau et pour des
images a�eriennes.

Images de tableau

Fig. 5.16 { Quelques images de la s�equence changement de point de vue du \semeur" de Van Gogh.
L'image de droite est l'image stock�ee dans la base. Elle a �et�e correctement reconnue quelle que soit
l'image de gauche consid�er�ee.

La �gure 5.16 montre quelques images de la s�equence changement de point de vue du
\semeur" de Van Gogh. L'image la plus �a droite est l'image stock�ee dans la base. Les
quatre autres images sont les images les plus extrême de la s�equence. Toutes les images
de la s�equence ont �et�e reconnues correctement except�ee l'image la plus �a gauche. Si l'on
compare ces r�esultats avec les r�esultats d'appariement obtenus sur cette s�equence �a la sec-
tion 4.3.5, on peut not�e que cette image est la seule pour laquelle le taux d'appariement
est inf�erieur �a 50%.

Images a�eriennes
La �gure 5.17 montre �a gauche l'image recherch�ee et �a droite l'image correspondante

contenue dans la base. On peut voir que la cam�era s'est d�eplac�ee entre les deux vues. En
plus, la sc�ene est uniquement approximativement plane. Il y a donc des parties de maisons
qui apparaissent et disparaissent. En plus des voitures ont boug�e.

Pour ces images a�eriennes nous avons des images prises de 4 points de vue di��erents.
Les 100 images prises du premier point de vue, not�e \vue 1" sont stock�ees dans la base.

5.4 Exp�erimentation 79

Fig. 5.17 { �A droite, une image de la vue 1 stock�ee dans la base ; �a gauche une image �a recon-
nâ�tre provenant de la vue 4. On peut remarquer les di��erences d'aspect des immeubles dues au
changement de point de vue ainsi que le d�eplacement des v�ehicules (images fournies par Istar).

Pour chacune de ces 100 images, nous avons utilis�e 3 images tests prises �a des points de
vues di��erents, not�es \vue 2", \vue 3", et \vue 4". Toutes ces images tests sont reconnues
correctement exception faite de l'image du port qui ne contient que de l'eau.

Visibilit�e partielle

Les exp�erimentations pr�esent�ees dans cette section ont pour but de montrer qu'il est
possible de reconnâ�tre une partie d'une image comme provenant de l'image enti�ere. Des
tests syst�ematiques ont �et�e e�ectu�es pour les images de tableaux de mâ�tres et pour les
images a�eriennes. Pour ces tests, nous avons choisi al�eatoirement des parties de taille rela-
tive entre 100% et 10% de l'image enti�ere. Les parties contenant moins de 10 points d'in-
t�erêt ont �et�e �elimin�ees. Pour chaque taille relative 100 parties ont �et�e tir�ees al�eatoirement.

Images de tableau

Fig. 5.18 { Exemples de parties d'images correctement retrouv�ees.

La �gure 5.18 montre quelques exemples de parties d'image de tableau pour lesquelles
l'image enti�ere est correctement retrouv�ee. L'ensemble des images tests ont �et�e prises dans
des conditions di��erentes des images de la base, notamment une rotation image et une
translation. Jusqu'�a 30% de taille relative, le taux de reconnaissance est de 100%. Pour
une taille de 20%, nous obtenons 95% et pour une taille de 10% nous obtenons 90%. Les

80 Chapitre 5 : Recherche d'image

images sur lesquelles la reconnaissance �echouent sont les parties qui contiennent unique-
ment une texture r�ep�etitive, comme par exemple une pelouse ou un ciel peint par Monnet.
Sur de telles parties le nombre de points d'int�erêt est su�sant (sup�erieur �a 10), mais les
vecteurs de caract�eristiques sont peu signi�catifs.

Images a�eriennes

En ce qui concerne les images a�eriennes nous poss�edons des images prises de 4 points de
vue di��erents (cf. �gure 5.17). Les images prises pour le premier point de vue sont stock�ees
dans la base. Pour les images des trois autres points de vue, le taux de reconnaissance a �et�e
�evalu�e en fonction de la taille relative. La �gure 5.19 montre ces r�esultats pour les points
de vue 2, 3 et 4 o�u le point de vue 4 est le plus �eloign�e du point de vue initial. On peut
constater que plus les points de vue sont �eloign�es du point de vue stock�e dans la base et
moins bons sont les r�esultats. Pour le point de vue 2 nous obtenons presque toujours 100 %
de taux de reconnaissance. En ce qui concerne le point de vue 3, le taux de reconnaissance
est sup�erieur �a 90% jusqu'�a une taille relative de 20%. Pour une taille relative de 10%,
le taux de reconnaissance se d�egrade. Pour le point de vue 4, les r�esultats se d�egradent �a
partir d'une taille relative de 40%. Ceci provient de l'importante d�eformation perspective
entre les vues 1 et 4 et du d�eplacement des voitures.

0

0.2

0.4

0.6

0.8

1

1.2

102030405060708090100

ta
ux

 d
e

re
co

nn
ais

sa
nc

e

taille de l’image recherchee (%)

vue 2
vue 3
vue 4

Fig. 5.19 { Taux de reconnaissance en fonction de la taille relative de l'image recherch�ee pour une
s�equence d'images a�eriennes.

La �gure 5.20 montre les r�esultats pour la vue 4 si nous ne comptons pas uniquement
le meilleur choix, mais �egalement le deuxi�eme puis le troisi�eme choix. On peut observer
que ceci am�eliore les r�esultats obtenus.

En conclusion de ces tests, les images de la base ont �et�e reconnues �a partir d'images
n'en repr�esentant qu'une partie. Vue la taille de la base d'images, ce r�esultat ne peut
s'expliquer que par la discriminance des caract�erisations et des contraintes semi-locales
utilis�ees. Les applications possibles de la reconnaissance d'une partie d'un mod�ele sont
nombreuses. Par exemple, trouver la position d'un hôtel dans l'image d'une ville est une
application potentielle.

5.5 Conclusion 81

0

0.2

0.4

0.6

0.8

1

1.2

102030405060708090100

ta
ux

 d
e

re
co

nn
ais

sa
nc

e

taille de l’image recherchee (%)

1ier choix
2ieme choix
3ieme choix

Fig. 5.20 { Taux de reconnaissance en fonction de la taille relative de l'image recherch�ee pour une
s�equence d'images a�eriennes. Les di��erentes courbes correspondent au nombre de choix consid�er�es.

5.4.4 Temps de recherche

Dans la suite, le temps de recherche est d�etaill�e selon les di��erentes �etapes de notre
algorithme. Les chi�res donn�es correspondent au temps de calcul n�ecessaire sur une station
de travail Sparc 10 sans con�guration particuli�ere.

Le temps de d�etection des points d'int�erêt d�epend uniquement de la taille de l'image.
Pour une image 512 x 512 ce temps est de 7 secondes.

En ce qui concerne la caract�erisation et la structuration des points d'int�erêt, le temps
d�epend du nombre de points extraits. Pour une image sur laquelle 100 points ont �et�e
trouv�es, la caract�erisation prend 8 secondes et la structuration 1=20�eme de secondes.

En�n, la recherche d'images bas�ee sur la technique d'indexation pr�esent�ee �a la sec-
tion 5.3 d�epend du nombre de points extraits, mais aussi du nombre de points stock�es
dans la base. Pour �evaluer de fa�con th�eorique la d�ependance de la taille de base, il faudra
�etudier la distribution statistique des invariants. Ici l'�evaluation a �et�e e�ectu�ee en utilisa-
tion notre base de 1020 images contenant 154030 points. Pour rechercher 100 points dans
cette base, il faut en moyenne cinq secondes.

En conclusion, le temps de recherche est au total de 20 secondes pour une image
512x512 et 100 points d�etect�es. La rapidit�e de cette recherche pourrait être encore facile-
ment accrue par la parall�elisation de l'algorithme puisque la caract�erisation et l'indexation
sont faits de fa�con ind�ependante pour chaque point d'int�erêt.

5.5 Conclusion

Dans ce chapitre, le probl�eme de la recherche d'une image a �et�e consid�er�e comme un
probl�eme d'appariement d'une image �a une base d'images. L'approche propos�ee est bas�ee
sur des donn�ees photom�etriques et permet de s'a�ranchir des deux d�efauts principaux de
ces m�ethodes : elles sont en g�en�eral globales et non invariantes aux transformations image.
Pour ce faire, des invariants locaux de niveaux de gris sont calcul�es aux points d'int�erêt qui
repr�esentent des points caract�eristiques du signal. En fait, l'utilisation des points d'int�erêt
permet de rendre locale la m�ethode de recherche d'image, car ces points sont d�etect�es

82 Chapitre 5 : Recherche d'image

automatiquement et d�ependent uniquement de l'image consid�er�ee.
Pour retrouver une image dans une base d'images, il est n�ecessaire de retrouver parmi

plus d'un millier d'images celle qui ressemble le plus �a une image donn�ee. Il ne s'agit plus
alors de mettre en correspondance un point d'une image avec un autre parmi quelques
centaines de points issus d'une seconde image mais d'apparier un point d'une image avec
quelques centaines de millier de points issus de plusieurs images. Dans ce contexte les
points d'une image donn�ee sont appari�es avec plusieurs points de la base. Un algorithme
de vote permet de faire �emerger l'image de la base la plus ressemblante. Cet algorithme
fait ressortir la coh�erence globale des di��erents appariements.

Cet algorithme permet de reconnâ�tre des images en pr�esence de rotation, de change-
ment d'�echelle, de changement de luminosit�e, de changement de point de vue (limit�e), de
fouillis et de visibilit�e partielle. L'utilisation de contraintes semi-locales permet en outre
d'accrô�tre de fa�con importante le taux de reconnaissance. Ces contraintes reposent sur le
voisinage des points et sur une information g�eom�etrique d'angle entre points voisins.

Un autre probl�eme soulev�e par la recherche d'une image dans une base d'images est
le coût de recherche. La transformation des vecteurs d'invariant dans une base tenant
compte de la corr�elation des di��erentes composantes et de leur ordre de grandeur permet
de d�evelopper une technique d'indexation. La m�ethode ainsi propos�ee permet de rechercher
une image parmi plus de mille en moins de cinq secondes sans mat�eriel particulier. En outre
le taux de reconnaissance est sup�erieur �a 99%.

Chapitre 6

Mod�elisation 2D d'objet 3D

Ce chapitre �etend la m�ethode d'appariement entre une image et une base d'images
pr�esent�ee au chapitre pr�ec�edent �a la reconnaissance d'objet. Pour ce faire, un objet 3D
est mod�elis�e par un ensemble d'images. Un �etat de l'art des di��erentes m�ethodes de mo-
d�elisation d'objet est pr�esent�e �a la section 6.1. La section 6.2 expose le principe de notre
m�ethode de mod�elisation et montre quelles images utiliser pour mod�eliser un objet 3D.
Les r�esultats de reconnaissance obtenus en utilisant une telle mod�elisation sont pr�esen-
t�es en section 6.3 : un objet peut être reconnu même s'il est pr�esent�e au milieu d'une
sc�ene complexe ou s'il n'est que partiellement visible (cas des occultations jusqu'�a 50% de
l'objet).

Toutefois une telle mod�elisation ne contient aucune information 3D. Pour obtenir ce
type d'information, il est n�ecessaire d'attacher des donn�ees symboliques 3D aux images
de la base. L'ajout de ces donn�ees ainsi que leur calcul pour une image recherch�ee sont
expos�es �a la section 6.4. Les r�esultats pr�esent�es �a la section 6.5 montrent les donn�ees
symboliques retrouv�ees et la pr�ecision atteinte.

6.1 �Etat de l'art

Cette section pr�esente di��erentes m�ethodes de mod�elisation d'objets. Un objet 3D
peut être mod�elis�e par un mod�ele g�eom�etrique. Il est �egalement possible de repr�esenter un
objet 3D par des graphes d'aspect. En�n, un objet 3D peut être mod�elis�e par un ensemble
d'images 2D. Nous pr�esentons maintenant chacune de ces m�ethodes et montrons comment
la mod�elisation in
uence l'�etape de reconnaissance.

6.1.1 Mod�ele g�eom�etrique 3D

Les mod�eles g�eom�etriques d'un objet 3D sont bas�es sur des caract�eristiques g�eom�e-
triques telles qu'arêtes, jonctions, ellipses, surfaces et volumes. Un mod�ele 3D de l'objet �a
reconnâ�tre est �etabli �a partir de ces caract�eristiques. Ces mod�eles sont souvent bas�es sur

83

84 Chapitre 6 : Mod�elisation 2D d'objet 3D

des mod�eles CAO 1. Parmi les mod�eles CAO existants, la mod�elisation par un �l de fer
consiste en une liste de jonctions et de connexions entre ces jonctions. La g�eom�etrie par
construction de solides (Constructive Solid Geometry), quant �a elle, mod�elise un objet par
des op�erations ensemblistes �a partir de primitives volumiques. La repr�esentation par occu-
pation spatiale d�ecrit le volume occup�e par l'objet 3D et la repr�esentation par enveloppe
surfacique (B-Rep.) mod�elise un objet par des morceaux de surface. Besl et al. [Bes 85] et
Chin et al. [Chi 86] pr�esentent un �etat de l'art des mod�eles g�eom�etriques et des syst�emes
de reconnaissance d'objet bas�es sur de tels mod�eles. Ces syst�emes mettent en correspon-
dance une image 2D et un mod�ele g�eom�etrique 3D. Il existe de nombreux travaux pour
e�ectuer une telle mise en correspondance. Ces travaux peuvent être partitionn�es en m�e-
thodes bas�ees sur un m�ecanisme de pr�ediction/v�eri�cation, sur la transform�ee de Hough
et sur l'utilisation d'un arbre d'interpr�etation.

Les syst�emes bas�es sur un m�ecanisme de pr�ediction/v�eri�cation mettent en correspon-
dance quelques caract�eristiques du mod�ele avec quelques caract�eristiques de l'image. Ceci
permet un calcul initial de la transformation mod�ele - image. Cette transformation est
utilis�ee pour projeter les autres caract�eristiques du mod�ele sur l'image et ensuite v�eri�er
la correspondance avec les caract�eristiques de l'image. Dans le cas d'objets poly�edriques,
Huttenlocher et al. [Hut 90] et Lowe et al. [Low 86] ont d�evelopp�e une telle approche. Bolles
et al. [Bol 86] et Faugeras et al. [Fau 86] ont d�evelopp�e des approches similaires dans le cas
des images de profondeur. Toutefois, la recherche exhaustive de tous les mod�eles existant
dans la base engendre un coût de calcul exponentiel. La contribution majeure de di��erents
syst�emes de reconnaissance a �et�e de contrôler et de diminuer la complexit�e de la phase
d'appariement. Par exemple, Bolles et al. [Bol 86] utilisent un arbre de recherche.

Kriegman et al. [Kri 90] ont �etendu une telle approche pour des mod�eles courbes. La
repr�esentation implicite de ces courbes dans l'image est param�etris�ee par la position et
l'orientation de l'objet. Le calcul de ces param�etres se r�eduit au probl�eme d'ajustement
entre le contour th�eorique et les points contour dans l'image. La v�eri�cation est e�ectu�ee
en comparant les erreurs d'ajustement pour les di��erents mod�eles.

D'autres travaux, comme par exemple Mundy et al. [Mun 90], calculent les transforma-
tions entre les primitives image d�etect�ees et les primitives des donn�ees CAO. Ils utilisent
ensuite la transform�ee de Hough dans l'espace des param�etres de ces transformations pour
trouver le point d'accumulation. Ce point d'accumulation donne �a la fois le mod�ele cor-
respondant et la transformation entre l'image et le mod�ele.

Les arbres d'interpr�etation contiennent toutes les combinaisons possibles entre les pri-
mitives d�etect�ees dans l'image et les primitives du mod�ele. Ces combinaisons sont orga-
nis�ees dans un arbre, par exemple le premier niveau de l'arbre contient les combinaisons
entre une primitive extraite et les primitives du mod�ele. Cet arbre donne lieu �a un �enorme
espace de recherche. Il est donc indispensable d'introduire des contraintes suppl�ementaires
qui �evitent le parcours exhaustif de l'arbre. Brooks [Bro 83] a par exemple d�evelopp�e une
telle approche. En plus son approche permet d'utiliser des contraintes avec un intervalle
de con�ance dans le cas d'objets g�en�eriques. Grimson et al. [Gri 87, Gri 89] ont utilis�e
des arbres d'interpr�etation dans le cas d'images de profondeur. Dans le cas des images de
niveau de gris leur approche est limit�ee aux objets 2D.

Ces repr�esentations symboliques d'un objet sont s�eduisantes �a l'esprit mais cepen-

1: CAO: Conception Assist�ee par Ordinateur. Cette conception permet l'automatisation de processus
de conception et de manufacture.

6.1 �Etat de l'art 85

dant �eloign�ees de la r�ealit�e des images manipul�ees en vision par ordinateur. En e�et, ces
repr�esentations sont �a la fois trop simples pour mod�eliser des objets non manufactur�es
et di�ciles �a apparier avec les r�esultats des algorithmes d'extraction de primitives exis-
tants. Chen et Mulgaonkar [Che 91] ont montr�e l'inad�equation des mod�eles CAO dans
un contexte de vision par ordinateur : les contours extraits �a partir d'images de synth�ese
issues d'un mod�ele CAO ne co��ncident pas avec les contours extraits de l'image r�eelle. En
fait, apr�es de nombreuses exp�erimentations avec des objets relativement simples, Chen et
al. ont conclu ne pas être capables de pr�edire �a partir des donn�ees CAO ce qui devrait
être per�cu dans les images r�eelles. Ceci a �et�e observ�e malgr�e des algorithmes de g�en�eration
d'image tr�es sophistiqu�es. Les segments attendus n'�etaient que tr�es rarement les segments
d�etect�es. Malgr�e les succ�es limit�es obtenus, il est apparu au sein de la communaut�e que
la vision reposant sur des donn�ees CAO n'est pas su�samment robuste. Certains auteurs
ont même a�rm�e que le probl�eme d'appariement entre une image et un mod�ele CAO n'a
pas de solution g�en�erale puisque les niveaux de repr�esentations entre le mod�ele CAO et
ce qui peut être d�etect�e dans les images sont trop di��erents. On peut se reporter �a la
discussion ayant eu lieu au workshop sur la vision utilisant des mod�eles CAO [Sha 91].
L'une des principales raisons de cet �echec r�eside dans le fait que les images ne re
�etent
pas directement les informations abstraites CAO des objets : l'image 2D d'intensit�e est
trop di��erente de la structure 3D abstraite. En outre de telles repr�esentations ne sont pas
disponibles pour de nombreux objets naturels tels que les arbres, et elles ne le sont pas
non plus pour des objets manufactur�es tels que les tableaux de mâ�tres (si l'on excepte
certaines �uvres cubistes). Pour cette raison, il apparâ�t n�ecessaire de mod�eliser les objets
per�cus �a partir de descriptions 2D.

6.1.2 Graphe d'aspect

Les graphes d'aspect ont �et�e introduits par K�nderink [Koe 79]. Ils permettent de
mod�eliser un objet par un ensemble de descriptions 2D. Pour ce faire, les aspects topo-
logiques 2D des droites per�cues dans les images sont utilis�es. Ces graphes peuvent être
calcul�es de fa�con exacte �a partir d'un mod�ele th�eorique de l'objet. La �gure 6.1 montre
par exemple un graphe d'aspect pour une sph�ere facettis�ee. Il existe de nombreux travaux
pour calculer des graphes exacts. Ces travaux di��erent par la cat�egorie de l'objet consid�er�e
et le type de projection consid�er�ee. Dans le cas d'objets poly�edriques, on peut par exemple
citer Stewman [Ste 88] et Gigus [Gig 91]. Eggert [Egg 89] et Kriegman [Kri 89] ont calcul�e
des graphes d'aspect pour des solides de r�evolution. En ce qui concerne des objets plus
complexes, Rieger [Rie 87] et Petitjean [Pet 92] ont propos�e des solutions.

Il est �egalement possible de construire des graphes d'aspect �a partir d'un nombre �ni de
vues synth�etis�ees d'un objet. En e�et, Herbert [Heb 85] et Ikeuchi [Ike 88] n'utilisent pas
de mod�ele exact de l'objet mais une centaine de vues synth�etiques pour calculer leur graphe
d'aspect. Cette approche simpli�e les graphes obtenus mais ne tient pas compte du fait
que certaines vues ne di��erent que par des d�etails mineurs qui sont en fait ind�etectables.
De bons r�esultats ont �et�e obtenus dans le cas d'objets simples.

En conclusion, les graphes d'aspect utilisent un mod�ele th�eorique de l'objet et pr�e-
sentent de ce fait un nombre de d�esavantages (cf. par exemple l'article de Bowyer [Bow 91]).
Comme dans le cas des mod�eles g�eom�etriques les graphes d'aspect requi�erent une tr�es
bonne segmentation des images. Un mod�ele est d�e�ni par des caract�eristiques th�eoriques
qui doivent être d�etect�ees �a partir des images. Rien ne garantit que ces caract�eristiques

86 Chapitre 6 : Mod�elisation 2D d'objet 3D

Fig. 6.1 { Construction du graphe d'aspects d'une sph�ere facettis�ee (66 faces). Cette �gure est
extraite de la th�ese de Degott [Deg91].

6.2 Mod�elisation �a partir d'images 2D 87

soient e�ectivement d�etect�ees. En outre, les graphes d'aspect sont volumineux et complexes
puisqu'ils prennent en compte les d�etails des objets mod�elis�es. �A chaque catastrophe (ap-
parition ou disparition d'une arête), un nouvel aspect est cr�e�e. Pour un objet r�eel même
simple, le graphe d'aspect obtenu peut capturer nombre d'aspects sans importance et être
ainsi extrêmement complexe (cf. �gure 6.1). Cependant, cette repr�esentation reste pauvre
puisque uniquement la nature topologique d'un objet est captur�ee.

6.1.3 Ensemble d'images

L'approche consistant �a utiliser des images pour mod�eliser un objet 3D est relativement
nouvelle. L'id�ee principale d'une telle approche est de ne plus utiliser de mod�eles th�eoriques
�eloign�es des images, mais d'utiliser des images caract�eristiques pour repr�esenter un objet.
Ces images sont dans la suite r�ef�erenc�ees par images-mod�eles.

Nayar et al. [Nay 93] proposent de mod�eliser un objet 3D �a partir d'images 2D de
niveaux de gris. Comme images-mod�eles ils utilisent un ensemble d'images r�eguli�erement
espac�ees. �A partir de ces images, un espace de vecteurs propres est construit. Pour une nou-
velle image, une d�ecomposition dans cet espace est e�ectu�ee ce qui permet de reconnâ�tre
l'objet.

Gros [Gro 95] utilise des primitives extraites des images-mod�eles, notamment des seg-
ments et des jonctions de segments. Pour d�eterminer les images n�ecessaires pour repr�e-
senter un objet 3D, il prend un grand nombre d'images de cet objet. Il utilise ensuite un
algorithme de clustering pour d�ecider quelles images il faut garder comme images repr�e-
sentatives de l'objet. Le d�esavantage de son approche est que les segments ne peuvent être
extraits que pour des objets relativement simples comme des poly�edres. De même, Gda-
lyahu [Gda 96] utilise les contours des images-mod�eles pour repr�esenter un objet. Cette
approche souligne la n�ecessit�e de choisir de \bonnes" vues pour repr�esenter l'objet. De
telles vues sont intrins�equement plus stables et plus repr�esentatives de l'objet. En outre,
avec de telles vues, la m�etrique utilis�ee pour comparer deux images a peu d'in
uence sur
les r�esultats obtenus.

En�n, pour des classes sp�eci�ques d'objets 3D il est possible de caract�eriser un objet
�a partir d'une seule vue. Comme Zisserman [Zis 95] l'a montr�e, il existe des invariants
projectifs pour un certain nombre de classe d'objet 3D. Ces invariants peuvent donc être
extraits �a partir d'une vue d'un tel objet. En utilisant ces invariants, il est ensuite possible
de reconnâ�tre l'objet �a partir de n'importe quel point de vue.

6.2 Mod�elisation �a partir d'images 2D

6.2.1 Principe

Cette section pr�esente la m�ethode retenue pour mod�eliser un objet 3D �a partir d'images
2D. Chaque image 2D (image-mod�ele) repr�esente en fait un \aspect" de l'objet. Deux mo-
tivations importantes sont �a l'origine d'une telle mod�elisation. Premi�erement, les images
permettent de repr�esenter l'information r�eellement utilisable lors de la phase de recon-
naissance et non pas une information abstraite di�cilement d�etectable comme dans le cas
des mod�eles g�eom�etriques ou des graphes d'aspect. Deuxi�emement, il n'y a pas d'invariant
g�en�erique 3D comme nous avons pu le voir �a la section 3.2. Il est donc impossible de mo-
d�eliser un objet 3D quelconque par une seule vue. Par contre, une mod�elisation �a partir

88 Chapitre 6 : Mod�elisation 2D d'objet 3D

de plusieurs vues est possible.
Pour mettre en �uvre une telle mod�elisation, se pose le probl�eme de d�eterminer quelles

images sont n�ecessaires pour repr�esenter un objet 3D. Pour cela il faut d�eterminer l'en-
semble minimal d'images qui repr�esente l'objet. Il est donc n�ecessaire de savoir si deux
images sont proches. Pour ce faire, le crit�ere utilis�e est l'appariement. Si le taux d'apparie-
ments correct entre deux images est �elev�e, ceci signi�e qu'elles peuvent être repr�esent�ees
par la même image-mod�ele.

La mod�elisation pr�esent�ee par la suite utilise des images-mod�eles qui sont espac�ees
r�eguli�erement. Il s'agit d'une approximation grossi�ere de la r�ealit�e, car les images se res-
semblent plus ou moins selon le point de vue. Il est en dehors des objectifs de ce travail
d'�etudier la possibilit�e d'utiliser une distribution non uniforme d�ependant de la forme de
l'objet 3D �a mod�eliser comme cela a �et�e fait dans [Gda 96] et dans [Gro 95].

Dans la suite nous allons pr�esenter des exemples de mod�elisation d'objet sur un cercle.
Cette mod�elisation est ensuite �etendue de fa�con th�eorique �a la mod�elisation sur une sph�ere.

6.2.2 Exemple d'une mod�elisation sur un cercle

Pour mod�eliser un objet 3D di��erentes images d'un objet sont prises en d�epla�cant la
cam�era sur un cercle centr�e sur l'objet �a mod�eliser (ou en faisant tourner l'objet sur lui-
même, ce qui est �equivalent). Dans la suite nous calculons les images mod�eles pour l'objet
\Dinosaure" (cf. �gure 6.2) et l'objet \Main Abstraite" (cf. �gure 6.4).

Fig. 6.2 { Quelques images de l'objet \Dinosaure" contenues dans la base. L'espacement entre
deux images cons�ecutives est de 20 degr�es.

Pour l'objet \Dinosaure", 18 images espac�ees de 20 degr�es en position sont su�santes
pour obtenir un mod�ele complet. Nous avons obtenu cette valeur de fa�con exp�erimentale
en utilisant 36 vues de l'objet \Dinosaure" espac�ees de 10 degr�es. Pour ce faire nous
calculons le nombre de votes obtenus pour chacune de ces vues pour une image test se
trouvant g�eom�etriquement entre les vues 1 et 2. La �gure 6.3 montre l'histogramme de
votes obtenus. On peut voir que le nombre de votes est important pour les vues 1 et 2
et tr�es nettement inf�erieur pour les autres vues. Les vues 1 et 2 sont donc su�samment
ressemblantes pour qu'il ne soit pas n�ecessaire de les stocker toutes les deux dans la base.
Ceci montre que le nombre de vues peut être r�eduit par un facteur d'au moins 2 sans
diminuer la qualit�e du processus de mise en correspondance. 18 vues espac�ees de 20 degr�es
sont donc bien su�santes pour repr�esenter l'objet \Dinosaure".

6.2 Mod�elisation �a partir d'images 2D 89

Toutefois, le nombre de vue n�ecessaire d�epend de la complexit�e de l'objet. Pour des
objets moins complexes, telle la \Main Abstraite", uniquement 9 vues se sont r�ev�el�ees
su�santes pour d�e�nir le mod�ele de l'objet (cf. �gure 6.4).

0

10

20

30

40

50

60

0 5 10 15 20 25 30 35

Fig. 6.3 { R�esultats du nombre de votes pour 36 vues de l'objet \Dinosaure". L'image �a reconnâ�tre
est proche des images 1 et 2.

Fig. 6.4 { Quelques images de l'objet \Main Abstraite" contenues dans la base. L'espacement entre
deux images cons�ecutives est de 40 degr�es.

6.2.3 Extension �a la mod�elisation sur une sph�ere

La mod�elisation d'un objet sur une sph�ere de vue est une extension directe de la
mod�elisation sur un cercle. Nous n'avons pas pu tester une telle mod�elisation �a cause
de sa di�cult�e de mise en �uvre sans outil robotique adapt�e. Toutefois, il est possible
d'estimer de fa�con th�eorique combien de vues sont n�ecessaires pour une telle mod�elisation.
Si l'on consid�ere un espacement r�egulier de 20 degr�es ce qui s'est av�er�e su�sant dans la
section pr�ec�edente, un centaine de vues sont su�sante pour mod�eliser un objet. Ceci ne
pr�esentera pas de di�cult�e particuli�ere. Toutefois, une telle mod�elisation accrô�t de fa�con
importante le nombre d'images contenues dans la base d'images. Nous verrons dans les
perspectives �a la section 7.3 les solutions envisag�ees pour surmonter ce probl�eme.

90 Chapitre 6 : Mod�elisation 2D d'objet 3D

6.3 R�esultats de reconnaissance

Ayant mod�elis�e un objet 3D par des images 2D la reconnaissance d'objet se traduit par
une recherche d'images. La proc�edure de recherche d'image d�evelopp�ee au chapitre pr�ec�e-
dent est donc utilis�ee. �A la section 6.3.1 nous allons d'abord montrer quelques exemples
qui illustrent que la reconnaissance est possible en pr�esence d'arri�ere-plan complexe et
d'occultation. Ensuite, la complexit�e du probl�eme est illustr�ee �a la section 6.3.2. Pour ce
faire les points d�etect�es et les points s�electionn�es pour la reconnaissance sont visualis�es.
En�n, une �evaluation syst�ematique est pr�esent�ee �a la section 6.3.3.

6.3.1 Quelques exemples de reconnaissance

L'objet tridimensionnel \Dinosaure" est reconnu correctement �a partir des images de
gauche de la �gure 6.5. On peut voir que l'objet est correctement reconnu en pr�esence
de rotation, de changement d'�echelle, de changement de arri�ere-plan et d'occultation. En
outre, le changement de point de vue entre l'image recherch�ee et l'image reconnue cor-
respond �a un angle de 10 degr�es. Ceci correspond au plus grand angle possible entre une
image et une image-mod�ele puisque l'espacement entre deux images-mod�eles est de 20
degr�es. La �gure 6.5 montre de plus que l'on a retrouv�e l'image la plus proche de la base
ce qui donne une estimation de l'attitude.

Fig. 6.5 { Exemple de reconnaissance d'un objet tridimensionnel. L'image de droite a �et�e correc-
tement reconnue quelle que soit l'image de gauche consid�er�ee.

La �gure 6.6 montre le r�esultats de reconnaissance pour un deuxi�eme objet \Main
Abstraite". L'objet est correctement reconnu en pr�esence d'un arri�ere-plan complexe.

6.3.2 Points s�electionn�es

Cette section illustre la di�cult�e de la reconnaissance en pr�esence d'un arri�ere-plan
complexe. Pour ce faire, les points d'int�erêt sont visualis�es pour l'exemple de la �gure 6.6.
La �gure 6.7 montre les points d'int�erêt d�etect�es sur l'image recherch�ee. Elle illustre la
complexit�e du probl�eme de la reconnaissance : il y a nettement plus de points d'int�erêt
trouv�es sur l'arri�ere-plan que sur l'objet en lui-même. Toutefois, la discriminance de la
caract�erisation et l'utilisation des contraintes semi-locales permettent d'�eliminer les points
d�etect�es sur l'arri�ere-plan. Ceci est con�rm�e par la �gure 6.8 qui montre les points d'int�erêt

6.3 R�esultats de reconnaissance 91

�!

Fig. 6.6 { Exemple de reconnaissance d'un objet tridimensionnel. L'image de droite a �et�e correc-
tement reconnue �a partir de l'image de gauche.

appari�es lors du processus de reconnaissance. De plus, les appariements trouv�es permettent
de localiser l'objet dans une sc�ene complexe.

Fig. 6.7 { Points d'int�erêt d�etect�es sur l'image recherch�ee de la �gure 6.6

6.3.3 �Evaluation syst�ematique

Cette section pr�esente les r�esultats de reconnaissance d'objets 3D �a partir de n'importe
quel point de vue. Par simplicit�e chaque objet est repr�esent�e dans la base par 18 vues
espac�ees de 20 degr�es. Pour l'�evaluation syst�ematique les images tests ont �et�e prises en
faisant tourner les objet par pas de 10 degr�es. De plus, des images tests donn�e ont �et�e
prises sous des angles de vue di��erents de ceux utilis�es pour les images stock�ees dans la
base. Le taux de reconnaissance pour un ensemble de 720 images tests est de 99:86%.

Notre base d'images contient �egalement les images de la base de Columbia. Cette
base, malgr�e ses d�efauts, sert de base de tests �a plusieurs syst�emes de reconnaissance. Il

92 Chapitre 6 : Mod�elisation 2D d'objet 3D

Fig. 6.8 { Illustration des points appari�es lors du processus de reconnaissance. L'image de droite
a �et�e correctement reconnu �a partir de l'image de gauche.

�etait donc int�eressant de tester notre m�ethode uniquement sur ces images. En utilisant les
mêmes conditions exp�erimentales que les autres chercheurs, le taux de reconnaissance a
�et�e de 100% ce qui est le même taux que celui obtenu par d'autres chercheurs. Par rapport
�a Rao et al. [Rao 95] qui utilisent �egalement une caract�erisation locale, nous utilisons
moins de points qu'eux et la dimension de nos caract�eristiques est moindre. Pour m�emoire,
Rao utilise des vecteurs qui poss�edent 45 composantes, alors que notre caract�erisation ne
contient que 9 composantes. De plus, Rao �xe la position des points caract�eris�es sur
une grille. La s�election automatique des points �a caract�eriser et l'utilisation d'invariants
permet donc d'obtenir les mêmes r�esultats que Rao avec des coûts nettement inf�erieurs.
Ceci montre la repr�esentativit�e de la caract�erisation retenue.

6.4 Localisation de donn�ees symboliques 3D

La mod�elisation �a partir d'images 2D ne contient aucune information symbolique 3D.
Notre seule information sont les points appari�es. Toutefois, ces points sont la plupart du
temps non signi�catifs dans un contexte d'interpr�etation. De plus, ces points varient du
fait de l'instabilit�e inh�erente au processus de vision. Nous proposons donc d'ajouter les
donn�ees symboliques dont on a besoin aux images-mod�eles contenues dans la base. Cette
section pr�esente comment ajouter ces donn�ees puis comment les retrouver pour une image
recherch�ee.

6.4.1 Ajout de donn�ees symboliques

Les donn�ees symboliques peuvent être ajout�ees n'importe o�u dans l'image. Nous pro-
posons de stocker les coordonn�ees 2D correspondant �a ces donn�ees dans un �chier attach�e
�a l'image mod�ele. L'ajout peut se faire �a la main ou de fa�con semi-automatique par projec-
tion des donn�ees CAO : ayant rep�er�e quelques caract�eristiques particuli�eres, il est possible
de calculer la matrice de projection perspective 3D-2D et ensuite l'int�egralit�e des donn�ees
CAO peut être projet�ee sur l'image mod�ele. Ces donn�ees symboliques peuvent être des
points, des lignes, des ellipses, des axes de sym�etrie ou autres. Bien �evidemment il faut

6.4 Localisation de donn�ees symboliques 3D 93

Fig. 6.9 { Donn�ees symboliques pour l'objet \Dinosaure".

avoir une coh�erence entre les donn�ees symboliques des di��erentes images-mod�eles d'un
même objet. Dans le cadre de ce travail cette coh�erence a �et�e assur�ee manuellement.

La �gure 6.9 montre les donn�ees symboliques d�e�nies pour l'objet \Dinosaure". On a
marqu�e des points int�eressants : l'�il, les doigts, le bout de la queue, etc. Dans le cas d'une
tasse, on a ajout�e les axes de sym�etrie et les ellipses caract�eristiques (cf. �gure 6.10).

Fig. 6.10 { Donn�ees symboliques pour une tasse.

Les donn�ees symboliques �etant localis�ees dans les images, il est facile de relier ces
positions �a tout type d'information symbolique ou num�erique pertinente. Ce peut être le
nom d'un point ou ses coordonn�ees dans un rep�ere particulier, ou des informations sur
les mat�eriaux, etc. En particulier, ce type d'information peut permettre de connâ�tre la
position relative des points ce qui est important pour beaucoup d'applications (t�el�eguidage
assist�e par ordinateur ou asservissement visuel).

94 Chapitre 6 : Mod�elisation 2D d'objet 3D

6.4.2 Identi�cation des informations symboliques

Ayant ajout�e des donn�ees symboliques, le probl�eme est maintenant de les retrouver
dans une image inconnue. De fait, les appariements utilis�es lors de la recherche d'image
sont connus. La connaissance de relations point �a point entre deux images ne permet mal-
heureusement pas d'�etablir une information projective su�samment riche pour retrouver
de fa�con univoque la position des donn�ees symboliques. En revanche, il existe une relation
univoque point �a point entre tout triplet de points se correspondant. Nous utilisons donc
trois images : en plus de l'image recherch�ee et de l'image reconnue, nous utilisons une autre
image-mod�ele de la base. Ceci impose de calculer des correspondances entre les images-
mod�eles d'un même objet. Ceci est naturellement e�ectu�e hors ligne. On connâ�t dans
ces conditions les appariements entre trois images ce qui permet de calculer la relation
trilin�eaire existant entre ces images. Cette relation permet de d�eterminer la position d'un
point dans une image si l'on connâ�t les positions de ce point dans deux autres images.
Dans notre cas, les donn�ees symboliques ont �et�e d�e�nies pour les deux images-mod�eles de
la base. En utilisant la relation trilin�eaire on peut donc retrouver ces mêmes donn�ees dans
l'image recherch�ee. Ceci est expos�ee sch�ematiquement sur la �gure 6.11. Nous allons main-
tenant pr�esenter les �equations importantes de la relation trilin�eaire et montrer comment
la mettre en �uvre dans notre cas.

Relation trilin�eaire

La g�eom�etrie projective a montr�e qu'il existe une relation point �a point entre trois
images. On peut se reporter �a [Sha 94, Fau 95, Mun 92a, Fau 92b]. Dans la suite, cette
relation sera not�ee T . L'�equation 6.1 pr�esente une forme de cette relation (il en existe
en fait quatre). Cette �equation exprime la contrainte entre les coordonn�ees (x; y), (x0; y0)
et (x00; y00) des projections p, p0 et p00 d'un point P dans trois images. �Etant donn�e un
ensemble de correspondances entre ces trois images, il est alors possible de calculer les
param�etres �[1::18] de cette �equation.8>>>>>>><

>>>>>>>:

�1 + �2x+ �3x
00 + �4y + �5y

0+
�6xx

00 + �7yy
0 + �8xy

0 + �9x
00y+

�10x
00y0 + �11x

00yy0 + �12xx
00y0 = 0

�13 + �14x+ �15y + �16y
0 + �3y

00+
�17yy

0 + �9yy
00 + �10y

0y00 + �18xy
0+

�6xy
00 + �12xy

0y00 + �11yy
0y00 = 0

(6.1)

Il existe plusieurs m�ethodes pour calculer la relation trilin�eaire. La m�ethode utilis�ee
ici est une variante de la m�ethode propos�ee par [Bob 96] qui est bas�ee sur une formu-
lation g�eom�etrique pr�esent�ee dans [Bea 94] et [Har 92]. La m�ethode propos�ee repose sur
l'expression d'une reconstruction implicite du mod�ele observ�e.

Le calcul de la relation trilin�eaire est tr�es sensible aux fausses correspondances. Il
est donc n�ecessaire de rejeter celles-ci. Notre m�ethode de calcul utilise une m�ethode de
moindres carr�es m�edians. Ceci autorise jusqu'�a 50% de fausses correspondances. D'autre
part, le rejet e�ectu�e par la m�ethode de calcul introduit une contrainte de coh�erence globale
sur les donn�ees mises en correspondance.

6.4 Localisation de donn�ees symboliques 3D 95

T

données stockées

données calculées

image recherchée

Fig. 6.11 { �Etant donn�ees deux images-mod�eles de la base pour lesquelles les donn�ees symboliques
sont connues, la relation trilin�eaire T permet de retrouver ces donn�ees sur l'image recherch�ee.

96 Chapitre 6 : Mod�elisation 2D d'objet 3D

D�etermination de la position des donn�ees symboliques

�Etant donn�ee une relation trilin�eaire entre trois images et un ensemble de points cor-
respondants entre deux de ces images, les positions de ces points peuvent être directement
calcul�ees dans la troisi�eme image. Il est donc possible de calculer les positions des donn�ees
symboliques dans une image si on connâ�t les positions de ces donn�ees dans deux autres
images. La �gure 6.11 illustre le principe de ce calcul. Ce calcul est d�etaill�e par la suite.

Soient I0 et I00 deux images-mod�eles pour lesquelles on connâ�t la position des donn�ees
symboliques et soit I une image pour laquelle on recherche ces donn�ees. En utilisant
la relation trilin�eaire T , c'est-�a-dire les coe�cients �[1::18], les positions correspondantes
peuvent être calcul�ees dans l'image I �a partir de l'�equation 6.2. Cette �equation montre
que le calcul d'une position (x; y) est obtenue par la r�esolution d'un syst�eme lin�eaire.

8>>><
>>>:

(�1 + �3x
00 + �5y

0 + �10x
00y0)+

(�2 + �6x
00 + �8y

0 + �12x
00y0)x+ (�4 + �9x

00 + �7y
0 + �11x

00y0)y = 0
(�13 + �16y

0 + �3y
00 + �10y

0y00)+
(�14 + �18y

0 + �6y
00 + �12y

0y00)x+ (�15 + �17y
0 + �9y

00 + �11y
0y00)y = 0

(6.2)

Il faut noter que si les coordonn�ees tridimensionnelles de ces donn�ees symboliques sont
connues, il est alors facile de d�eterminer l'attitude de l'objet dans le rep�ere de la cam�era.

�Etant donn�es les appariements entre une image recherch�ee et l'image mod�ele lui cor-
respondant, il faut retrouver les donn�ees symboliques sur l'image recherch�ee. La �gure
6.9 �a la section pr�ec�edente pr�esente les donn�ees symboliques attach�ees �a l'image-mod�ele
\Dinosaure".

6.5 R�esultats de localisation

Cette section pr�esente des r�esultats de localisation de donn�ees symboliques. La �-
gure 6.12 montre les donn�ees symboliques retrouv�ees pour une image recherch�ee. Si l'on
compare ces donn�ees aux donn�ees ajout�ees �a l'image-mod�ele (cf. �gure 6.9), on peut voir
que ces donn�ees ont �et�e retrouv�ees correctement. En outre, la pr�ecision des donn�ees sym-
boliques est bonne : la distance moyenne entre les points retrouv�es et les points r�eels est
de 0:23 pixel. Cette pr�ecision a �et�e �evalu�ee en mesurant la distance entre les donn�ees re-
trouv�ees et les donn�ees d�etect�ees manuellement. La �gure 6.13 atteste de la pr�ecision de la
position retrouv�ee par un agrandissement de l'�il du \Dinosaure" sur l'image recherch�ee.
La m�ethode robuste de calcul de la relation trilin�eaire a en outre permis de rejeter deux
faux appariements.

Il est �egalement possible de retrouver les donn�ees symboliques en pr�esence d'occulta-
tions pourvu que su�samment d'appariements restent pour qu'on puisse d�eterminer la
relation trilin�eaire. Pour montrer ce fait, nous avons cach�e la tête du \Dinosaure". La
�gure 6.14 montre les donn�ees symboliques retrouv�ees �a partir de cette image. L'image
de gauche est l'image utilis�ee pour la recherche sur laquelle sont positionn�ees les donn�ees
retrouv�ees. L'image de droite d�evoile l'occultation et montre la pr�ecision des r�esultats
obtenus.

La �gure 6.15 montre la r�ecup�eration de donn�ees symboliques non ponctuelles pour une
tasse. L'image recherch�ee contient la tasse devant un arri�ere-plan complexe et pour une po-
sition di��erente de celle de l'image mod�ele. Pour d�e�nir les ellipses dans les images-mod�eles

6.5 R�esultats de localisation 97

Fig. 6.12 { Donn�ees symboliques retrouv�ees sur l'objet \Dinosaure".

Fig. 6.13 { Agrandissement de l'�il du \Dinosaure". Cette �gure atteste de la pr�ecision avec
laquelle les donn�ees sont positionn�ees sur l'image recherch�ee.

98 Chapitre 6 : Mod�elisation 2D d'objet 3D

Fig. 6.14 { Exemple de r�ecup�eration de donn�ees symboliques en pr�esence d'occultations. L'image de
gauche est l'image utilis�ee pour la recherche sur laquelle sont positionn�ees les donn�ees retrouv�ees.
L'image de droite d�evoile l'occultation et montre la pr�ecision des r�esultats obtenus.

8 points ont �et�e utilis�es par ellipse. Pour chaque ellipse, ces 8 points ont �et�e projet�es sur
l'image recherch�ee a�n de calculer les �equations de l'ellipse sur l'image recherch�ee.

Fig. 6.15 { Donn�ees symboliques retrouv�ees sur l'objet Tasse.

6.6 Conclusion

La mod�elisation 3D �a partir d'images 2D permet de reconnâ�tre un objet 3D en pr�e-
sence d'occultations, de sc�enes comportant un arri�ere-plan complexe et dans le cas de
positions di��erentes. Comme la reconnaissance se traduit par une recherche d'image, on
peut appliquer l'algorithme d�evelopp�e au chapitre pr�ec�edent. La reconnaissance est donc

6.6 Conclusion 99

robuste dans les mêmes conditions et applicable pour n'importe quel type d'images. En
outre, la mod�elisation propos�ee repose sur des images, c'est-�a-dire sur des donn�ees r�eelles.
En e�et, nous utilisons ce qui est per�cu (d�etect�e) r�eellement dans les images et pas ce qui
doit être vu dans les images (et qui correspond �a ce qu'un humain voudrait voir d�etect�e).
Nous nous a�ranchissons ainsi des probl�emes classiques de la mod�elisation, notamment de
celui de d�etecter dans les images des donn�ees abstraites, comme les donn�ees CAO ou les
donn�ees utilis�ees pour les graphes d'aspect.

Toutefois, la mod�elisation �a partir d'images 2D pr�esente le d�esavantage de ne pas conte-
nir d'information symbolique 3D. On connâ�t les appariements entre les deux images, mais
ces appariements ne correspondent pas �a des donn�ees symboliques de l'objet. Il est donc
impossible de retrouver par exemple l'anse d'une tasse. De plus, pour reconnâ�tre correc-
tement un objet il n'est pas n�ecessaire de d�etecter tous les points contenus dans la base,
mais uniquement un sous-ensemble. On n'est donc pas sûr de retrouver un point d'int�erêt
particulier. En e�et, l'information symbolique doit être ind�ependante du processus d'ap-
pariement. Nous proposons donc d'ajouter des donn�ees symboliques aux images-mod�eles.
Ensuite ces donn�ees symboliques sont projet�ees sur l'image recherch�ee en utilisant la re-
lation trilin�eaire calcul�ee �a partir des appariements.

Une am�elioration possible de la m�ethode propos�ee serait d'ajouter un m�ecanisme d'ap-
prentissage ou \clustering" pour le choix des images-mod�eles. Ceci permettrait un espace-
ment non r�egulier de ces images pour la repr�esentation d'un objet. Ceci tiendrait compte
du fait que les images-mod�eles se ressemblent plus ou moins suivant le point de vue utilis�e
pour observer l'objet, et qu'elles sont plus ou moins stables. Il s'agit l�a d'une extension
d�etaill�ee dans les perspectives de ce travail (voir le chapitre 7 suivant).

Ayant retrouv�e l'image-mod�ele correspondant �a l'image r

Chapitre 7

Conclusion et perspectives

Dans cette th�ese a �et�e d�evelopp�ee une m�ethode d'appariement entre images qui est
robuste et capable de s'a�ranchir des limites des m�ethodes existantes. En outre, cette
m�ethode a permis de poser de fa�con originale le probl�eme de la perception et de la mod�e-
lisation d'objets tridimensionnels. Ces deux points constituent les contributions majeures
de notre travail. Les sections suivantes pr�esentent tout d'abord un r�esum�e de notre travail
et exposent ensuite les perspectives ouvertes.

7.1 Une m�ethode d'appariement robuste

Notre m�ethode d'appariement est robuste : elle permet de �ltrer les di��erents types
d'erreurs qui apparaissent pendant l'�etape de pr�etraitement d'une image. Les origines de
cette robustesse sont multiples. Premi�erement, la distance de Mahalanobis permet de te-
nir compte de l'incertitude des vecteurs de caract�eristiques qui peut apparâ�tre �a cause du
bruit dans les images ou de l'instabilit�e de la position des points d'int�erêt. Deuxi�emement,
des contraintes de coh�erence semi-locale permettent un �ltrage des appariements obte-
nus, qui est r�esistant aux erreurs de d�etection. Troisi�emement, un algorithme de vote fait
�emerger une coh�erence globale des d�etections et des appariements calcul�es. Ceci permet de
s'a�ranchir du bruit de fond des images et augmente encore la robustesse de la d�etection.

La m�ethode d'appariement d�evelopp�ee est bas�ee sur une caract�erisation locale du si-
gnal de niveaux de gris. Cette caract�erisation est calcul�ee aux points d'int�erêt. De ce
fait, elle repr�esente une information tr�es riche. Nous avons vu qu'�a partir de seulement
quelques vecteurs de caract�eristiques d'une image, il est possible d'identi�er l'image cor-
respondante dans une base d'images. La caract�erisation utilis�ee est �egalement invariante
pour le groupe des similitudes d'images et permet d'apparier des images ayant subi de
telles transformations. Le groupe des similitudes absorbe au premier ordre les variations
dues �a des changements de points de vue lors d'une projection perspective (cf. le papier
sur les quasi-invariants de Binford [Bin 93]). Notre approche est donc robuste �a une telle
transformation.

L'utilisation de points d'int�erêt permet de manipuler des familles tr�es g�en�erales d'images
et d'objets, parce qu'ils peuvent être extraits �a partir de n'importe quel type de sc�ene. En

101

102 Chapitre 7 : Conclusion et perspectives

outre, les r�esultats obtenus ne sont pas conditionn�es �a la d�etection de segments ni même
de contours. Toutefois, dans le cas d'images ne comportant que des objets sans nuance
de texture et avec des contours francs, l'apport de notre m�ethode est nettement moins
signi�cative.

7.2 Une mod�elisation 3D pour la reconnaissance

La m�ethode d'appariement d�evelopp�ee dans ce travail permet une mod�elisation tridi-
mensionnelle �a partir d'images bidimensionnelles. L'id�ee principale est de rester le plus
\proche" possible des donn�ees. On \apprend" donc des mod�eles �a partir de donn�ees de
même type que celles qui seront �a reconnâ�tre, c'est-�a-dire �a partir d'images et non de
donn�ees arti�cielles, de type CAO par exemple. Dans ce but, il est n�ecessaire de d�etermi-
ner les images-mod�eles qui repr�esentent un objet donn�e. Uniquement un sous-ensemble de
toutes les vues possibles est n�ecessaire pour repr�esenter un objet, car les caract�eristiques
utilis�ees sont des quasi-invariants des transformations perspectives.

Toutefois, une telle mod�elisation n'inclut pas d'information de nature tridimension-
nelle. Nous proposons donc d'ajouter aux images mod�eles des donn�ees symboliques 3D,
comme par exemple des axes de sym�etrie, des points particuliers, des contours, etc. Pour
toute nouvelle image d'un objet repr�esent�e dans la base il est ensuite possible de \re-
trouver", c'est-�a-dire de localiser cette information sans mettre en jeu d'algorithme de
d�etection. Cette localisation est r�ealis�ee en couplant les appariements obtenus au tenseur
trilin�eaire liant trois images. Un calcul robuste de ce tenseur permet un positionnement
pr�ecis de l'information symbolique 3D dans la nouvelle image. Cette approche permet de
traiter des objets pour lesquels il n'�etait pas possible jusqu'�a pr�esent d'obtenir une mod�eli-
sation en utilisant les algorithmes actuels de vision par ordinateur. Ces r�esultats autorisent
la manipulation automatis�ee d'objets observ�es par exemple en commande r�ef�erenc�ee vision
(cf. [Esp 92]).

7.3 Perspectives

L'approche d�evelopp�ee doit être consid�er�ee comme une premi�ere r�ealisation. De nom-
breuses extensions sont possibles. Il faudrait tout d'abord devenir plus robuste �a des chan-
gements complexes de luminosit�e. Ensuite on souhaite pouvoir traiter des bases de taille
plus grande. G�erer des objets g�en�eriques, c'est-�a-dire des classes d'objets, est �egalement
un but �a atteindre. R�esoudre ces probl�emes au moins partiellement permet de mettre en
place un grand nombre d'applications.

7.3.1 Changement complexe de luminosit�e

Concernant la caract�erisation des points d'int�erêt, il faut rendre cette caract�erisation
plus ind�ependante des conditions d'�eclairage (ou la plus invariante possible). Nous avons
pu voir dans le cas d'un changement de luminosit�e que nous ne pouvons pas utiliser la
moyenne des intensit�es lumineuses autour d'un point. Toutefois, l'information de lumi-
nance est repr�esentative d'un point. Dans ce contexte, l'�etude de la couleur est une voie
int�eressante. Pour ce faire, il reste �a �etudier comment les indices colorim�etriques peuvent
s'a�ranchir de l'incidence de la source lumineuse. La r�eponse n'est pas simple : ainsi en

7.3 Perspectives 103

couleur peu satur�ee, seule la luminance apporte une information signi�cative ; �a l'inverse en
couleur satur�ee, la simple information colorim�etrique contient une grande partie de l'infor-
mation. On peut esp�erer qu'en ajoutant des invariants colorim�etriques un gain signi�catif
sera obtenu. Les invariants colorim�etriques permettront de garder cette information de
luminance, sous une forme invariante �a un changement de luminosit�e.

7.3.2 Large base d'images

Obtenir une caract�erisation plus discriminante est certainement un premier pas pour
pouvoir traiter de larges bases d'images. Pour ce faire, il est envisageable d'utiliser la cou-
leur, d'ajouter d'autres descripteurs et d'int�egrer l'utilisation d'autres primitives. Toute-
fois, il est �egalement n�ecessaire d'organiser la base pour pouvoir traiter de larges quantit�es
de donn�ees. On peut pr�evoir une mod�elisation plus compacte d'un objet, la pond�eration
par des probabilit�es et une v�eri�cation suppl�ementaire par une contrainte de coh�erence
globale. En�n la g�en�eralisation, c'est-�a-dire la cat�egorisation des images, permettra de
partitionner la base d'images.

Utilisation de la couleur

L'utilisation de la couleur apporte de l'information suppl�ementaire. Dans le cas d'images
en noir et blanc nous avons une information par point de l'image par rapport �a trois
informations dans le cas d'images couleur. Ceci permet donc d'obtenir des vecteurs de
caract�eristiques plus longs et donc plus discriminants. Il est ainsi possible de di��erencier
plus d'objets.

Ajout d'autres descripteurs

Une autre piste pour devenir plus discriminant est l'utilisation d'autres descripteurs.
Ceci permettra d'enrichir la caract�erisation des points d'int�erêt. Notre caract�erisation
repose sur la d�ecomposition du signal dans une base de fonctions : les invariants sont
des compositions des projections du signal sur une base de d�eriv�ees de gaussiennes. Il
semble int�eressant de comparer la caract�erisation choisie avec d'autres caract�erisations,
c'est-�a-dire avec d'autres bases de fonctions. Des exemples d'autres caract�erisations ont
�et�e pr�esent�es �a la section 3.1.

Int�egration avec d'autres primitives de l'image

On peut �egalement utiliser d'autres primitives, comme par exemple les segments. Ceci
apporte une information suppl�ementaire et ind�ependante qui enrichit la caract�erisation.
Une r�ealisation possible est de combiner les vecteurs d'invariants avec des invariants g�eo-
m�etriques entre point et segment.

Utiliser d'autres primitives pr�esente comme deuxi�eme avantage de pouvoir traiter tout
type de sc�ene. Pour beaucoup d'images, notamment des images qui contiennent de la
texture, le choix des points d'int�erêt est valable. Toutefois, pour des sc�enes simples, com-
portant par exemple les objets poly�edriques, le nombre de points d'int�erêt est limit�e. Dans
ce cas, l'identi�cation devient plus di�cile. L'utilisation d'autres caract�eristiques, comme
les segments, s'av�ere donc n�ecessaire.

104 Chapitre 7 : Conclusion et perspectives

Mod�elisation plus compacte d'un objet 3D

Dans ce travail un objet 3D est mod�elis�e par des images. R�eduire le nombre d'images
par objet augmente le nombre d'objets qui peuvent être mod�elis�es. On aimerait donc
mod�eliser un objet de la mani�ere la plus compacte possible.

Pour l'instant les vues sont �equi-r�eparties. Un tel espacement n'est pas optimal, car il
y a des zones d'un objet qui sont plus stables que d'autres. En utilisant un espacement
non �equi-r�eparti, on obtiendra une repr�esentation plus compacte. Pour ce faire, il faut
être capable de r�eunir dans un groupe (clustering) des images voisines, et de l�a en tirer
les caract�eristiques stables. Ceci suit l'approche de mod�elisation commenc�ee par Patrick
Gros [Gro 95]. Dans la mesure o�u notre algorithme de mise en correspondance permet
d'induire une distance, cette extension ne devrait pas poser de di�cult�e majeure.

Pond�eration par des probabilit�es

Parmi les vecteurs de caract�eristiques stock�es dans la base, un certain nombre sont re-
pr�esentatifs de plusieurs objets. D'autres d�ecrivent uniquement un objet. Une pond�eration
par des probabilit�es conditionnelles permet de donner moins d'importance �a des vecteurs
peu discriminants. Pour d�evelopper une telle m�ethode, nous proposons d'utiliser la distri-
bution des invariants de la base d'image pour connâ�tre la discriminance d'un invariant
donn�e. Si �a un invariant la fonction de densit�e des invariants est faible, cela signi�e que
l'invariant apparâ�t peu souvent dans la base et qu'il est donc repr�esentatif d'un objet. Au
contraire, un invariant correspondant �a une valeur importante de la fonction de densit�e
est partag�e par plusieurs objets. L'inverse de la fonction de densit�e peut donc être utilis�ee
comme facteur de pond�eration dans l'algorithme de recherche.

V�eri�cation par coh�erence globale

La m�ethode d�evelopp�ee dans ce travail utilise des invariants locaux et des contraintes
semi-locales. Nous avons vu, lors de la reconnaissance d'objet 3D et du calcul de la rela-
tion trilin�eaire entre 3 images, qu'il est possible d'�eliminer des erreurs d'appariement par
l'utilisation d'une contrainte globale. Dans le cas de la reconnaissance d'objets 3D, cette
contrainte est implicitement contenue dans la relation trilin�eaire et dans l'utilisation d'une
m�ethode statistique robuste qui rejette les outliers. Nous proposons comme perspective
d'utiliser une contrainte globale entre deux images pour pouvoir �eliminer des faux apparie-
ments. Ceci permettra d'augmenter le taux de reconnaissance et de distinguer deux objets
tr�es similaires par leur structure locale.

7.3.3 G�en�eralisation

La g�en�eralisation permet de d�ecrire des concepts, comme par exemple un visage, un
chien ou une
eur. Pour ce faire, on peut �evidemment stocker toutes les images possibles
qui repr�esentent un concept, mais ceci est coûteux et rarement exhaustif. Il s'agit donc de
trouver des descripteurs qui repr�esentent un concept.

La �gure 7.1 illustre ceci pour l'exemple des visages. On peut voir que les nez de
di��erentes personnes se ressemblent plus que l'�il et le nez. Ce fait permet d'apprendre
des descripteurs locaux. Ceci peut se faire �a partir de nos invariants en utilisant une
distance adapt�ee qui est bas�ee sur des matrices de covariance sp�eci�ques �a la variabilit�e

7.3 Perspectives 105

Fig. 7.1 { Illustration du principe de la g�en�eralisation

des invariants pour un type de point. On obtient ainsi une distance sp�eci�que par type
permettant de savoir de quel type est un point donn�e. Ceci permet de regrouper tous les
points d' un type donn�e. Apprendre des descripteurs locaux est �egalement possible �a partir
de crit�eres locaux de texture ou de couleur. Il faudra cependant veiller �a rester robuste
comme cela a �et�e notre ligne directrice dans ce travail ; cela signi�e en particulier ne pas
se reposer sur la segmentation en r�egion ; ce type de segmentation est par exp�erience la
plus fragile de toutes.

En�n il faut relier toutes ces informations et mod�eliser leurs d�ependances g�eom�etriques.
Pour r�esoudre ce probl�eme on peut s'imaginer d'ajouter des relations globales ou proba-
bilistes entre ces descripteurs, comme par exemple les r�eseaux bay�esiens.

En conclusion, la g�en�eralisation est un probl�eme de recherche �a long terme qui a de
nombreuses applications. Elle permet par exemple de partitionner une base d'images ce
qui est important de le contexte de large base d'images. Ainsi pour rechercher une nou-
velle image, on d�etermine que c'est un visage et ensuite on recherche uniquement dans
la sous-base des visages. La g�en�eralisation rend �egalement possible l'interrogation de base
d'images.

7.3.4 Applications

Nous pr�esentons dans cette section deux applications qui nous semblent particuli�ere-
ment int�eressantes : l'interrogation de larges bases d'images et la mod�elisation d'une sc�ene
3D par des images. Pour pouvoir interroger des base d'images, il est indispensable d'avoir
r�esolu le probl�eme de la g�en�eralisation, c'est-�a-dire d'être capable de d�e�nir des mesures
de similarit�e. Et pour pouvoir mod�eliser une sc�ene 3D, il faut être capable de traiter de
grandes bases d'images.

Interrogation de larges bases d'images

Le but est de pouvoir r�epondre �a des requêtes par analogie comme par exemple : \je
souhaite voir les images qui ont tel aspect". On veut par exemple trouver dans une large
base d'images des images qui contiennent des visages qui ont des yeux noirs.

Il existe aujourd'hui des m�ethodes apportant des solutions partielles �a ce probl�eme.
Un premier type de m�ethodes se base sur les histogrammes de couleur. Cependant de
telles m�ethodes s'av�erent insu�santes, car il s'agit de m�ethodes globales dont le pouvoir

106 Chapitre 7 : Conclusion et perspectives

discriminant est limit�e. Il est par exemple impossible avec ces m�ethodes de distinguer
entre un champ de
eurs rouges et un camion de pompier. En outre, l'aspect d'un objet
ne se r�esume pas �a sa couleur qui peut varier. D'autres m�ethodes utilisent la texture
des objets. Ces m�ethodes reposent sur la distribution statistique de textures particuli�eres
dans l'image. Toutefois, l'inconv�enient majeur de ces m�ethodes est qu'elles proc�edent par
une mesure globale ; ceci limite �enorm�ement le domaine d'application. Un autre type de
m�ethodes d'interrogation de bases d'image utilise des syst�emes bas�es sur l'information
textuelle. De tels syst�emes permettent de retrouver facilement les images associ�ees �a une
information particuli�ere. Toutefois, le texte est ajout�e �a priori et souvent peu repr�esentatif.
En outre, l'ajout doit se faire de fa�con manuelle et est donc coûteux.

Nous proposons d'indexer par le contenu des images. Cette recherche doit être bas�ee
sur une mesure de ressemblance int�egrant la notion de g�en�eralisation. En outre, une in-
terrogation doit se faire en interaction avec l'utilisateur qui d�e�nit dynamiquement les
crit�eres de sa recherche.

Mod�elisation de sc�ene 3D

La mod�elisation d'une sc�ene 3D �a partir d'images bidimensionnelles est une extension
de la mod�elisation compacte d'un objet 3D. On peut imaginer de mod�eliser un espace
3D par une collection d'images et ensuite d'utiliser cette collection d'images comme base
de repr�esentation pour se d�eplacer dans l'espace. Avec des outils capables de retrouver
une posture �a partir de milliers d'images, on peut esp�erer se positionner par rapport �a
des points d'observation utilis�es lors de l'apprentissage. Reste alors �a voir comment on
peut d�eterminer les positions spatiales en fonction de l'image qui lui �etait pr�esent�ee, et
comment la combiner avec les images voisines. Ceci peut être appliqu�e �a des tâches de
positionnement relatif.

Bibliographie

[Ack 84] F. Ackermann. Digital image correlation : performance and potential application
in photogrammetry. Photogrammetric Record, 64(11): 429{439, 1984.

[Asa 86] H. Asada et M. Brady. The curvature primal sketch. Ieee Transactions on

Pattern Analysis and Machine Intelligence, 8(1): 2{14, 1986.

[Aya 86] N. Ayache et O. Faugeras. HYPER : a new approach for the recognition and
positioning of 2D objects. Ieee Transactions on Pattern Analysis and Machine

Intelligence, 8(1): 44{54, 1986.

[Bal 81] D. H. Ballard. Generalizing the Hough transform to detect arbitrary shapes.
Pattern Recognition, 13(2): 111{122, 1981.

[Bau 96] C. Bauckhage et C. Schmid. Evaluation of keypoint detectors. Rapport tech-
nique, Inria, 1996.

[Bea 78] P.R. Beaudet. Rotationally invariant image operators. Dans Proceedings of the
4th International Joint Conference on Pattern Recognition, pages 579{583, 1978.

[Bea 94] P. Beardsley, A. Zisserman et D. Murray. Sequential update of projective and
a�ne structure from motion. Rapport technique 2012/94, University of Oxford,
1994.

[Ber 94] M. Berthod et G. Giraudon. About grey-level invariants. V�ersion pr�eliminaire
non publi�ee, 1994.

[Bes 85] P.J. Besl et R.C. Jain. Three-dimensional object recognition. Acm Computing

Surveys, 17(1): 75{145, 1985.

[Big 94] J. Big�un et M.H. du Buf. N-folded symmetries by complex moments in gabor
space and their application to unsupervised texture segmentation. IEEE Tran-

sactions on Pattern Analysis and Machine Intelligence, 16(1): 80{87, 1994.

[Big 95] J. Big�un. Pattern recognition in images by symmetries and coordinate transfor-
mations. Computer Vision and Image Understanding, 1995. Soumis.

[Bin 93] T.O. Binford et T.S. Levitt. Quasi-invariants : theory and exploitation. Dans
Proceedings of Darpa Image Understanding Workshop, pages 819{829, 1993.

107

108 Bibliographie

[Bob 96] P. Bobet, J. Blanc et R. Mohr. Aspects cach�es de la trilin�earit�e. Dans Actes
du 10�eme Congr�es AFCET de Reconnaissance des Formes et Intelligence Arti-

�cielle, pages 137{146, 1996.

[Bol 86] R. C. Bolles et R. Horaud. 3DPO : a three-dimensional part orientation system.
International Journal of Robotics Research, 5(3): 3{26, 1986.

[Bou 95] B. Boufama et R. Mohr. Epipole and fundamental matrix estimation using the
virtual parallax property. Dans Proceedings of the 5th International Conference

on Computer Vision, pages 1030{1036, 1995.

[Bow 91] K. Bowyer. Why aspect graphs are not (yet) practical for computer vision.
Dans Proceedings of the Ieee Workshop on Direction on automated CAD-based

Vision, pages 97{104, 1991.

[Bra 87] M. Brady. Seeds of perception. Dans Proceedings of the 3rd Alvey Vision Confe-

rence, pages 259{265, 1987.

[Bra 94] P. Brand et R. Mohr. Accuracy in image measure. Dans Proceedings of the Spie
Conference on Videometrics III, volume 2350, pages 218{228, 1994.

[Bra 95] P. Brand. Reconstruction tridimensionnelle d'une sc�ene �a partir d'une cam�era

en mouvement : de l'in
uence de la pr�ecision. Th�ese de doctorat, Universit�e
Claude Bernard, Lyon I, 1995.

[Bro 83] R. A. Brooks. Model-based three-dimensional interpretations of two-dimensional
images. Ieee Transactions on Pattern Analysis and Machine Intelligence, 5(2):
140{150, 1983.

[Bur 81] P. J. Burt. Fast �lter transforms for image processing. Computer Graphics and
Image Processing, 16: 20{51, 1981.

[Bur 90] J. B. Burns, R. Weiss et E. M. Riseman. View variation of point set and line
segment features. Dans Proceedings of Darpa Image Understanding Workshop,
pages 650{659, 1990.

[Cal 94] A. Califano et R. Mohan. Multidimensional indexing for recognizing visual
shapes. Ieee Transactions on Pattern Analysis and Machine Intelligence, 16(4):
373{392, 1994.

[Can 86] J. Canny. A computational approach to edge detection. Ieee Transactions on

Pattern Analysis and Machine Intelligence, 8(6): 679{698, 1986.

[Che 91] C.H. Chen et P.G. Mulgaonkar. CAD-based feature-utility measures for automa-
tic vision programming. Dans Proceedings of the Ieee Workshop on Direction

in Automated CAD-Based Vision, pages 106{114, 1991.

[Chi 86] R. T. Chin, H. Smith et S. C. Fralick. Model-based recognition in robot vision.
ACM Computing Surveys, 18(1): 67{108, 1986.

[Cle 90] D. J. Clemens et D. W. Jacobs. Model-group indexing for recognition. Dans
Proceedings of Darpa Image Understanding Workshop, pages 604{613, 1990.

Bibliographie 109

[Cot 94] J. C. Cottier. Extraction et appariements robustes des points d'int�erêt de deux

images non �etalonn�ees. Stage de mâ�trise, 1994.

[Cro 81] J. L. Crowley. A representation for visual information. Th�ese de doctorat,
Carnegie-Mellon University, 1981.

[Cro 84] J. L. Crowley et A. C. Parker. A representation for shape based on peaks and
ridges in the di�erence of low pass transform. Ieee Transactions on Pattern

Analysis and Machine Intelligence, 6(2): 156{170, 1984.

[Der 90] R. Deriche et G. Giraudon. Accurate corner detection : an analytical study. Dans
Proceedings of the 3rd International Conference on Computer Vision, 1990.

[Der 93a] R. Deriche. Recursively implementing the gaussian and its derivatives. Rapport
technique, Inria, 1993.

[Der 93b] R. Deriche et T. Blaszka. Recovering and characterizing image features using an
e�cient model based approach. Dans Proccedings of the Conference on Computer

Vision and Pattern Recognition, pages 530{535, 1993.

[Der 93c] R. Deriche et G. Giraudon. A computational approach for corner and vertex
detection. International Journal of Computer Vision, 10(2): 101{124, 1993.

[Der 94] R. Deriche, Z. Zhang, Q.-T. Luong et O. Faugeras. Robust recovery of the
epipolar geometry for an uncalibrated stereo rig. Dans Proceedings of the 3rd

European Conference on Computer Vision, pages 567{576, 1994.

[Die 94] M. Van Diest, L. Van Gool, T. Moons et E. Pauwels. Projective invariants for
planar contour recognition. Dans Proceedings of the 3rd European Conference

on Computer Vision, pages 527{534, 1994.

[Dre 82] L. Dreschler et H.-H. Nagel. Volumetric model and 3D trajectory of a moving car
derived from monocular tv frame sequences of a street scene. Computer Graphics
and Image Processing, 20: 199{228, 1982.

[Egg 89] D. Eggert et K. Bowyer. Computing the orthographic projection aspect graph
of solid of revolution. Dans Proceedings of the Ieee Workshop on Interpretation

of 3D Scenes, pages 102{108, 1989.

[Esp 92] B. Espiau, F.Chaumette et P. Rives. A new approach to visual servoing in
robotics. Ieee Transactions on Robotics and Automation, 8(3): 313{326, 1992.

[Fau 86] O. Faugeras et M. Hebert. The representation, recognition, and locating of 3-D
objects. International Journal of Robotics Research, 5: 27{52, 1986.

[Fau 92a] O. Faugeras, P. Fua, B. Hotz, R. Ma, L. Robert, M. Thonnat et Z. Zhang.
Quantitative and qualitative comparisons of some area and feature-based stereo
algorithms. Dans Robust Computer Vision, pages 1{26, 1992.

[Fau 92b] O. Faugeras, Q.-T. Luong et S. J. Maybank. Camera self-calibration: theory
and experiments. Dans Proceedings of the 2nd European Conference on Computer

Vision, pages 321{334, 1992.

110 Bibliographie

[Fau 95] O. Faugeras et B. Mourrain. On the geometry and algebra of the point and line
correspondences between n images. Dans Proceedings of the 5th International

Conference on Computer Vision, pages 951{956, 1995.

[Fle 91] D. J. Fleet, A. D. Jepson et M. R. M. Jenkin. Phase-base disparity measurement.
Computer Vision Graphics and Image Processing, 53(2): 198{210, 1991.

[Flo 93] L. M. J. Florack. The syntactical structure of scalare images. Th�ese de doctorat,
Universiteit Utrecht, 1993.

[Flo 94] L. M. J. Florack, B. M. ter Haar Romeny, J. J. Koenderink et M. A. Vierge-
ver. General intensity transformations and di�erential invariants. Journal of

Mathematical Imaging and Vision, 4: 171{187, 1994.

[F�or 87] W. F�orstner et G�ulch. A fast operator for detection and precise location of
distinct points, corners and circular features. Dans Intercommission Conference

on Fast Processing of Photogrammetric Data, pages 281{305, 1987.

[F�or 94] W. F�orstner. A framework for low level feature extraction. Dans Proceedings of
the 3rd European Conference on Computer Vision, 1994.

[Fre 91] W. T. Freeman et E. H. Adelson. The design and use of steerable �lters. IEEE
Transactions on Pattern and Machine Intelligence, 13(9): 891{906, 1991.

[Fun 95] B. Funt et G. Finlayson. Color constant color indexing. IEEE Transactions on

Pattern and Machine Intelligence, 17(5):522{529, 1995.

[Gab 46] D. Gabor. Theory of communication. Proceedings of Inst. Elec. Eng., 93(26):
429{441, 1946.

[Gda 96] Y. Gdalyahu et D. Weinshall. Measures for silhouettes resemblance and repre-
sentative silhouettes of curved objects. Dans Proceedings of the 4th European

Conference on Computer Vision, pages 363{375, 1996.

[Gig 91] Z. Gigus, J. Canny et R. Seidel. E�ciently computing and representing aspect
graphs of polyhedral objects. Ieee Transactions on Pattern Analysis and Ma-

chine Intelligence, 13(6): 542{551, 1991.

[Gir 91] G. Giraudon et R. Deriche. On corner and vertex detection. Dans Proceedings
of the Conference on Computer Vision and Pattern Recognition, pages 650{655,
1991.

[Goo 96] L. Van Gool, T. Moons et D. Ungureanu. A�ne / photometric invariants for
planar intensity patterns. Dans Proceedings of the 4th European Conference on

Computer Vision, pages 642{651, 1996.

[Gra 91] A. E. Grace et M. Spann. A comparison between Fourier-Mellin descriptors and
moment based features for invariant object recognition using neural networks.
Pattern Recognition Letters, 12: 635{643, 1991.

[Gri 87] W. E. .L. Grimson et T. Lozano-Perez. Localizing overlapping parts by searching
the interpretation tree. Ieee Transactions on Pattern Analysis and Machine

Intelligence, 9:(4) 469{482, 1987.

Bibliographie 111

[Gri 89] W. E. L. Grimson. On the recognition of curved objects. Ieee Transactions on

Pattern Analysis and Machine Intelligence, 11(3): 632{643, 1989.

[Gri 90] W. E. L. Grimson et D. P. Huttenlocher. On the sensitivity of the Hough trans-
form for object recognition. Ieee Transactions on Pattern Analysis and Machine

Intelligence, 12(3): 225{274, 1990.

[Gro 92] P. Gros et L. Quan. Projective invariants for vision. Rapport technique RT 90
IMAG - 15 LIFIA, Grenoble, 1992.

[Gro 95] P. Gros. Matching and clustering: Two steps towards object modelling in com-
puter vision. International Journal of Robotics Research, 14(6): 633{642, 1995.

[Mor 83] A. Grossmann et J. Morlet. Decomposition of Hardy functions into square inte-
grable wavelets of constant shape. SIAM J. Math., 15: 723{736, 1984.

[Har 88] C. Harris et M. Stephens. A combined corner and edge detector. Dans Procee-
dings of the 4th Alvey Vision Conference, pages 147{151, 1988.

[Har 92] R. Hartley. Invariants of points seen in multiple images. Rapport technique,
G.E. CRD, Schenectady, 1992.

[Heb 85] M. Hebert et T. Kanade. The 3D pro�le method for object recognition. Dans
Proceedings of the Conference on Computer Vision and Pattern Recognition,
1985.

[Hei 92] F. Heitger, L. Rosenthaler, R. von der Heydt, E. Peterhans et O. Kuebler. Si-
mulation of neural contour mechanism: from simple to end-stopped cells. Vision
Research, 32(5): 963{981, 1992.

[Hil 93] D. Hilbert. Ueber die vollen Invariantensystemen. Math. Annalen, 42: 313{373,
1893.

[Hor 89] R. Horaud et T. Skordas. Stereo correspondence through feature grouping and
maximal cliques. Ieee Transactions on Pattern Analysis and Machine Intelli-

gence, 11(11): 1168{1180, 1989.

[Hor 90] R. Horaud, T. Skordas et F. Veillon. Finding geometric and relational structures
in an image. Dans Proceedings of the 1st European Conference on Computer

Vision, pages 374{384, 1990.

[Hu 62] M. K. Hu. Visual pattern recognition by moment invariants. Ieee Transactions

on Information Theory, 8: 179{187, 1962.

[Hu 94] X. Hu et N. Ahuja. Feature extraction and matching as signal detection. Interna-
tional Journal of Pattern Recognition and Arti�cial Intelligence, 8(6): 1343{1379,
1994.

[Hut 90] D. P. Huttenlocher et S. Ullman. Recognizing solid objects by alignment with
an image. International Journal of Computer Vision, 5(2): 195{212, 1990.

112 Bibliographie

[Ike 88] K. Ikeuchi et T. Kanade. Applying sensor models to automatic generation of ob-
ject recognition programs. Dans Proceedings of the 2nd International Conference
on Computer Vision, pages 228{237, 1988.

[Jac 91] L. Jacobson et H. Wechsler. Derivation of optical
ow using a spatiotemporal-
frequency approach. Computer Vision, Graphics and Image Processing, 38: 29{
65, 1991.

[Kim 94] W.-Y. Kim et P. Yuan. A practical pattern recognition system for translation,
scale and rotation invariance. Dans Proceedings of the Conference on Computer

Vision and Pattern Recognition, pages 391{396, 1994.

[Kit 82] L. Kitchen et A. Rosenfeld. Gray-level corner detection. Pattern Recognition

Letters, 1: 95{102, 1982.

[Koe 79] J. J. Koenderink et A. V. van Doorn. The internal representation of solid shape
with respect to vision. Biological Cybernetics, 32: 211{216, 1979.

[Koe 84] J. J. Koenderink. The structure of images. Biological Cybernetics, 50: 363{396,
1984.

[Koe 87] J. J. Koenderink et A. J. van Doorn. Representation of local geometry in the
visual system. Biological Cybernetics, 55: 367{375, 1987.

[Kri 89] D. J. Kriegman et J. Ponce. Computing exact aspect graphs of curved objects:
Solids of revolution. Dans Proceedings of the Ieee Workshop on 3D Scene, pages
116{122, 1989.

[Kri 90] D. J. Kriegman et J. Ponce. On recognizing and positioning curved 3-D ob-
jets from image contours. Ieee Transactions on Pattern Analysis and Machine

Intelligence, 12(12): 1127{1137, 1990.

[Lad 93] M. Lades, J. C. Vorbr�uggen, J. Buhmann, J. Lange, C. von der Malsburg,
R. P . W�urtz et W. Konen. Distortion invariant object recognition in the dy-
namic link architecture. IEEE Transanctions on Computers, 42(3): 300{311,
1993.

[Lam 88] Y. Lamdan, J. T. Schwartz et H. J. Wolfson. Object recognition by a�ne
invariant matching. Dans Proceedings of the Conference on Computer Vision

and Pattern Recognition, pages 335{344, 1988.

[Lin 94] T. Lindeberg. Scale-Space Theory in Computer Vision. Kluwer Academic Pu-
blishers, 1994.

[Lon 86] P. Long et G. Giraudon. Stereo matching based on contextual line-region primi-
tives. Dans Proceedings of the 8th International Conference on Pattern Recogni-

tion, 1986.

[Lot 94] J. L. Lotti et G. Giraudon. Adaptive window algorithm for aerial image stereo.
Dans Proceedings of the 12th International Conference on Pattern Recognition,
pages 701{703, 1994.

Bibliographie 113

[Low 86] D. Lowe. Three-dimensional object recognition from single two-dimensional
images. Arti�cial Intelligence, pages 355{395, 1986.

[Mal 89] S. G. Mallat. A theory for multiresolution signal decomposition: the wavelet re-
presentation. IEEE Transactions on Pattern Analysis and Machine Intelligence,
11(7): 674{693, 1989.

[Med 87] G. Medioni et Y. Yasumoto. Corner detection and curve representation using
cubic B-splines. Computer Vision, Graphics and Image Processing, 39(1): 267{
278, 1987.

[Mey 91] Y. Meyer. Ondelettes et fonctions splines. Dans Sem. Equations aux D�eriv�ees

Partielles, �Ecole Polytechnique, Paris, 1986.

[Mok 86] F. Mokhtarian et A. Mackworth. Scale-based description and recognition of pla-
nar curves and two-dimensional shapes. Ieee Transactions on Pattern Analysis

and Machine Intelligence, 8(1): 34{43, 1986.

[Mor 79] H. Moravec. Visual mapping by a robot rover. Dans Proceedings of the 6th

International Joint Conference on Arti�cal Intelligence, pages 598{600, 1979.

[Mor 81] H. Moravec. Rover visual obstacle avoidance. Dans Proceedings of the 7th In-

ternational Joint Conference on Arti�cal Intelligence, pages 785{790, 1981.

[Mos 92] Y. Moses et S. Ullman. Limitations of non model{based recognition. Dans
Proceedings of the 2nd European Conference on Computer Vision, pages 820{
828, 1992.

[Mun 90] J. L. Mundy et A. J. Heller. The evolution and testing of a model-based object
recognition system. Dans Proceedings of the 3rd International Conference on

Computer Vision, pages 268{282, 1990.

[Mun 92a] J. L. Mundy et A. Zisserman. Projective geometry for machine vision. Dans
Geometric Invariance in Computer Vision, chapitre 23, pages 463{519. MIT
Press, 1992.

[Mun 92b] J. L. Mundy et A. Zisserman. Geometric Invariance in Computer Vision. MIT
Press, 1992.

[Mur 95] H. Murase et S. K. Nayar. Visual learning and recognition of 3D objects from
appearance. International Journal of Computer Vision, 14: 5{24, 1995.

[Nag 83] H.-H. Nagel. Displacement vectors derived from second order intensity variations
in image sequences. Computer Vision, Graphics and Image Processing, 21: 85{
117, 1983.

[Nag 95] K. Nagao. Recognizing 3D objects using photometric invariant. Dans Proceedings
of the 5th International Conference on Computer Vision, pages 480{487, 1995.

[Nay 93] S. K. Nayar et R. M. Bolle. Computing re
ectance ratios from an image. Pattern
Recognition, 26(10): 1529{1542, 1993.

114 Bibliographie

[Nob 88] J. A. Noble. Finding corners. Image and Vision Computing, 6(2): 121{128, 1988.

[Per 95] P. Perona. Deformable kernels for early vision. Ieee Transactions on Pattern

Analysis and Machine Intelligence, 17(5): 488{499, 1995.

[Pet 92] S. Petitjean, J. Ponce et D. J. Kriegman. Computing exact aspect graphs of
curved objects : algebraic surfaces. International Journal of Computer Vision,
9(3): 231{255, 1992.

[Rao 95] R. P. N. Rao et D. H. Ballard. Object indexing using an iconic sparse distributed
memory. Dans Proceedings of the 5th International Conference on Computer

Vision, pages 24{31, 1995.

[Rei 95] D. Reisfeld, H. J. Wolfson et Y. Yeshurun. Context-free attentional operators :
the generalized symmetry transform. International Journal of Computer Vision,
14: 119{130, 1995.

[Rem 94] P. Remagnino, P. Brand et R. Mohr. Correlation techniques in adaptative tem-
plate matching with uncalibrated cameras. Dans Vision Geometry III, SPIE's

international symposium on photonic sensors & control for commercial applica-

tions, volume 2356, pages 252{253, 1994.

[Rie 87] J. H. Rieger. On the classi�cation of views of piecewise smooth objects. Image

and Vision Computing, 5(2): 91{97, 1987.

[Roh 90] K. Rohr. �Uber die Modellierung und Identi�kation charakteristischer Grau-
wertverl�aufe in Realwertbildern. Dans 12. DAGM-Symposium Mustererkennung,
1990.

[Roh 92] K. Rohr. Recognizing corners by �tting parametric. International Journal of

Computer Vision, 9(3): 213{230, 1992.

[Rom 94a] B. M. ter Haar Romeny. Geometry-Driven Di�usion in Computer Vision.
Kluwer Academic Publishers, 1994.

[Rom 94b] B. M. ter Haar Romeny, L. M. J. Florack, A. H. Salden et M. A. Viergever.
Higher order di�erential structure of images. Image and Vision Computing,
12(6): 317{325, 1994.

[Ros 92] L. Rosenthaler, F. Heitger, O. Kuebler et R. von der Heydt. Detection of gene-
ral edges and keypoints. Dans Proceedings of the 2nd European Conference on

Computer Vision, pages 78{86, 1992.

[Rot 92] C.A. Rothwell, A. Zisserman, D. A. Forsyth et J. L. Mundy. Canonical frames
for planar object recognition. Dans Proceedings of the 2nd European Conference

on Computer Vision, pages 757{772, 1992.

[Rot 93] C.A. Rothwell. Hierarchical object descriptions using invariants. Dans Proceeding
of the Darpa{Esprit Workshop on Applications of Invariants in Computer

Vision, pages 287{303, 1993.

Bibliographie 115

[Rub 91] J. Rubinstein, J. Segman et Y. Zeevi. Recognition of distorted patterns by
invariance kernels. Pattern Recognition, 24(10): 959{967, 1991.

[Sal 92] A. H. Salden, B. M. ter Haar Romeny, L. M. J. Florack, M. A. Viergever et
J. J. Koenderink. A complete and irreducible set of local orthogonally invariant
features of 2-dimensional images. Dans Proceedings of the 11th International

Conference on Pattern Recognition, pages 180{184, 1992.

[San 88] T. Sanger. Stereo disparity computation using gabor �lters. Biological Cyberne-
tics, 2(59): 405{418, 1988.

[Sch 95] H. Schulz-Mirbach. Anwendung von Invarianzprinzipien zur Merkmalgewinnung
in der Mustererkennung. Th�ese de doctorat, Technische Universit�at Hamburg,
1995.

[Sch 96] B. Schiele et J. L. Crowley. Object recognition using multidimensional receptive
�eld histograms. Dans Proceedings of the 4th European Conference on Computer

Vision, pages 610{619, 1996.

[Sha 78] S. D. Shapiro. Feature space transforms for curve detection. Pattern Recognition,
10(3): 129{143, 1978.

[Sha 84] M.A. Shah et R. Jain. Detecting time-varying corners. Computer Vision, Gra-
phics and Image Processing, 28: 345{355, 1984.

[Sha 91] L. Shapiro et K. Bowyer. Proceedings of the Ieee Workshop on Directions in

Automated CAD-Based Vision, 1991.

[Sha 94] A. Shashua. Trilinearity in visual recognition by alignment. Dans Proceedings of
the 3rd European Conference on Computer Vision, pages 479{484, 1994.

[Sla 96] D. Slater et G. Healey. The illumination-invariant recognition of 3D objects
using color invariants. Ieee Transactions on Pattern Analysis and Machine

Intelligence, 18(2): 206{210, 1996.

[Ste 88] J. Stewman et K. Bowyer. Creating the perspective projection aspect graph of
polyhedral objects. Dans Proceedings of the 2nd International Conference on

Computer Vision, pages 494{500, 1988.

[Swa 91] M. Swain et D. H. Ballard. Color indexing. International Journal of Computer
Vision, 32(11):11{32, 1991.

[Tea 80] M. R. Teague. Image analysis via the general theory of moments. Journal of the
Optical Society of America, 70: 920{930, 1980.

[Teh 88] C.-H. Teh et R. T. Chin. On image analysis by the methods of moments.
Ieee Transactions on Pattern Analysis and Machine Intelligence, 10(4): 496{
513, 1988.

[Tor 86] V. Torre et T. A. Poggio. On edge detection. IEEE Transactions on Pattern

Analysis and Machine Intelligence, 8(2): 147{163, 1986.

116 Bibliographie

[Tur 91] M. A. Turk et A. P. Pentland. Face recognition using eigenfaces. Dans Pro-

ceedings of the Conference on Computer Vision and Pattern Recognition, pages
586{591, 1991.

[Wan 92] H. Wang et J. M. Brady. Corner detection with subpixel accuracy. Rapport
technique OUEL 1925/92, Dept. Engineering Science, Oxford University, 1992.

[Wei 91] I. Weiss. Noise-resistant invariant of curves. Dans Proceeding of the Darpa{

Esprit Workshop on Applications of Invariants in Computer Vision, pages 319{
344, 1991.

[Wei 92] I. Weiss. Noise resistant projective and a�ne invariants. Dans Proceedings of the
Conference on Computer Vision and Pattern Recognition, pages 115{121, 1992.

[Wes 92] C. J. Westelius, H. Knutsson et J. Wiklund. Robust vergence control using
scale-space phase information. Rapport technique LiTH-ISY-I-1363, Link�opings
tekniska h�ogskola, Department of Electrical Engineering, 1992.

[Wit 83] A. P. Witkin. Scale-space �ltering. Dans Proceedings of the 8th International

Joint Conference on Arti�cal Intelligence, pages 1019{1023, 1983.

[Wol 90] H. J. Wolfson. Model-based object recognition by geometric hashing. Dans
Proceedings of the 1st European Conference on Computer Vision, pages 526{
536, 1990.

[Wu 95] X. Wu et B. Bhanu. Gabor wavelets for 3D object recognition. Dans Proceedings
of the 5th International Conference on Computer Vision, pages 537{542, 1995.

[Zab 94] R. Zabih et J. Wood�ll. Non-parametric local transforms for computing visual
correspondance. Dans Proceedings of the 3rd European Conference on Computer

Vision, pages 151{158, 1994.

[Zha 89] J. Zhao. Extraction d'information tridimensionnelle par st�er�eovision. Th�ese de
doctorat, Universit�e Paul Sabatier, Toulouse, 1989.

[Zha 95] Z. Zhang, R. Deriche, O. Faugeras et Q.-T. Luong. A robust technique for
matching two uncalibrated images through the recovery of the unknown epipolar
geometry. Arti�cial Intelligence, 78: 87{119, 1995.

[Zis 95] A. Zisserman, D. A. Forsyth, J. L. Mundy, C. Rothwell, J. Liu et N. Pillow.
3D object recogntion using invariance. Arti�cial Intelligence, 78(1{2): 239{288,
1995.

[Zun 83] O.A. Zuniga et R.M. Haralick. Corner detection using the facet model. Dans
Proceedings of the Conference on Computer Vision and Pattern Recognition,
pages 30{37, 1983.

Annexe A

R�ep�etabilit�e des points d'int�erêt

sur la sc�ene \Ast�erix"

Dans cette annexe, les d�etecteurs de points d'int�erêt sont �evalu�es pour la sc�ene \As-
t�erix". Cette annexe donne des r�esultats suppl�ementaires au chapitre 2. Dans la suite le
taux de r�ep�etabilit�e est donn�e pour les di��erentes transformations consid�er�ees.

Rotation image

Fig. A.1 { �A gauche l'image de r�ef�erence pour la s�equence rotation image et �a droite l'image avec
une angle de rotation de 154 degr�es.

117

118 Annexe A : R�ep�etabilit�e des points d'int�erêt sur la sc�ene \Ast�erix"

0

0.2

0.4

0.6

0.8

1

1.2

0 20 40 60 80 100 120 140 160

ta
ux

 d
e

re
pe

ta
bi

lit
e

angle de rotation en degres

HarrisPrecis
Foerstner

Cottier
Heitger
Horaud

0

0.2

0.4

0.6

0.8

1

1.2

0 20 40 60 80 100 120 140 160

ta
ux

 d
e

re
pe

ta
bi

lit
e

angle de rotation en degres

HarrisPrecis
Foerstner

Cottier
Heitger
Horaud

Fig. A.2 { Taux de r�ep�etabilit�e pour la s�equence rotation image et la sc�ene \Ast�erix". Pour le
graphe de gauche " = 0.5 et pour le graphe de droite " = 1.5.

0

0.2

0.4

0.6

0.8

1

0 1 2 3 4 5

ta
ux

 d
e

re
pe

ta
bi

lit
e

erreur de localisation

HarrisPrecis
Foerstner

Cottier
Heitger
Horaud

Fig. A.3 { Taux de r�ep�etabilit�e pour un angle de rotation de 93 degr�es et la sc�ene \Ast�erix".

119

Changement d'�echelle

Fig. A.4 { �A gauche l'image de r�ef�erence pour la s�equence changement d'�echelle et �a droite la
derni�ere image de cette s�equence. Le changement d'�echelle entre les deux est de 4.1.

0

0.2

0.4

0.6

0.8

1

1 1.5 2 2.5 3 3.5 4 4.5

ta
ux

 d
e

re
pe

ta
bi

lit
e

facteur d’echelle

HarrisPrecis
Foerstner

Cottier
Heitger
Horaud

0

0.2

0.4

0.6

0.8

1

1 1.5 2 2.5 3 3.5 4 4.5

ta
ux

 d
e

re
pe

ta
bi

lit
e

facteur d’echelle

HarrisPrecis
Foerstner

Cottier
Heitger
Horaud

Fig. A.5 { Taux de r�ep�etabilit�e pour la s�equence changement d'�echelle et la sc�ene \Ast�erix". Pour
le graphe de gauche " = 0.5 et pour le graphe de droite " = 1.5.

0

0.2

0.4

0.6

0.8

1

0 1 2 3 4 5

ta
ux

 d
e

re
pe

ta
bi

lit
e

erreur de localisation

HarrisPrecis
Foerstner

Cottier
Heitger
Horaud

Fig. A.6 { Taux de r�ep�etabilit�e pour un changement d'�echelle de 1.5 et la sc�ene \Ast�erix".

120 Annexe A : R�ep�etabilit�e des points d'int�erêt sur la sc�ene \Ast�erix"

Changement de la luminosit�e

Fig. A.7 { �A gauche l'image de la s�equence changement uniforme de luminosit�e avec un niveau de
gris relatif de 0.6 et �a droite l'image avec un niveau de gris relatif de 1.5.

0

0.2

0.4

0.6

0.8

1

1.2

0.5 0.6 0.7 0.8 0.9 1 1.1 1.2 1.3 1.4 1.5 1.6

ta
ux

 d
e

re
pe

ta
bi

lit
e

moyenne relatif de nivaux de gris

HarrisPrecis
Foerstner

Cottier
Heitger
Horaud

0

0.2

0.4

0.6

0.8

1

1.2

0.5 0.6 0.7 0.8 0.9 1 1.1 1.2 1.3 1.4 1.5 1.6

ta
ux

 d
e

re
pe

ta
bi

lit
e

moyenne relatif de niveaux de gris

HarrisPrecis
Foerstner

Cottier
Heitger
Horaud

Fig. A.8 { Taux de r�ep�etabilit�e pour la s�equence changement uniforme de luminosit�e et la sc�ene
\Ast�erix". Pour le graphe de gauche " = 0.5 et pour le graphe de droite " = 1.5.

Bruit

0

0.2

0.4

0.6

0.8

1

1.2

1 2 3 4 5 6 7 8 9

ta
ux

 d
e

re
pe

ta
bi

lit
e

nombre d’image

HarrisPrecis
Foerstner

Cottier
Heitger
Horaud

0

0.2

0.4

0.6

0.8

1

1.2

1 2 3 4 5 6 7 8 9

ta
ux

 d
e

re
pe

ta
bi

lit
e

nombre d’image

HarrisPrecis
Foerstner

Cottier
Heitger
Horaud

Fig. A.9 { Taux de r�ep�etabilit�e pour la s�equence bruit de la cam�era et la sc�ene \Ast�erix". Pour le
graphe de gauche " = 0.5 et pour le graphe de droite " = 1.5.

121

Comparaison Harris et HarrisPr�ecis

0

0.2

0.4

0.6

0.8

1

1.2

0 20 40 60 80 100 120 140 160

ta
ux

 d
e

re
pe

ta
bi

lit
e

angle de rotation en degres

Harris
HarrisPrecis

0

0.2

0.4

0.6

0.8

1

1 1.5 2 2.5 3 3.5 4 4.5

ta
ux

 d
e

re
pe

ta
bi

lit
e

facteur d’echelle

Harris
HarrisPrecis

Fig. A.10 { Comparaison de Harris et HarrisPr�ecis. �A gauche pour la s�equence rotation image et
�a droite pour la s�equence changement d'�echelle. La sc�ene utilis�ee est \Ast�erix" et " = 1.5.

Adaptation �a l'�echelle de HarrisPr�ecis

Fig. A.11 { Adaptation de HarrisPr�ecis �a un changement d'�echelle. La sc�ene utilis�ee est \Van
Gogh" et " = 1.5.

122 Annexe A : R�ep�etabilit�e des points d'int�erêt sur la sc�ene \Ast�erix"

Cadre multi-�echelle avec HarrisPr�ecis

0

0.2

0.4

0.6

0.8

1

1 1.5 2 2.5 3 3.5 4 4.5

ta
ux

 d
e

re
pe

ta
bi

lit
e

facteur d’echelle

HarrisPrecis
HarrisPrecis adapte

Fig.A.12 { Utilisation d'un cadre multi-�echelle pour HarrisPr�ecis. La sc�ene utilis�ee est \VanGogh"
et " = 1.5.

Annexe B

�Evaluation de l'appariement pour

la sc�ene \Sanja"

Dans cette annexe l'appariement est �evalu�e pour la sc�ene \Sanja". Cette annexe donne
des r�esultats suppl�ementaire au chapitre 4. Dans la suite le taux d'appariements corrects
est donn�e pour les di��erentes transformations consid�er�ees.

Rotation image

0

20

40

60

80

100

0 20 40 60 80 100 120 140 160

%
 co

rre
ct

angle de rotation en degres

PointsPrecis
HarrisPrecis

Heitger

Fig. B.1 { Pourcentage d'appariements corrects pour la s�equence rotation image et la sc�ene \San-
ja". Les trois courbes correspondent aux di��erents d�etecteurs de points d'int�erêt utilis�es : Heitger,
HarrisPr�ecis et les points pr�ecis.

123

124 Annexe B : �Evaluation de l'appariement pour la sc�ene \Sanja"

0

20

40

60

80

100

0 20 40 60 80 100 120 140 160

%
 co

rre
ct

angle de rotation en degres

sigma=3
sigma=5
sigma=7

Fig. B.2 { Pourcentage d'appariements corrects pour la s�equence rotation image et la sc�ene \San-
ja". Le d�etecteur utilis�e est Heitger. Les di��erentes courbes correspondent �a di��erentes tailles � de
gaussienne.

Changement d'�echelle

0

20

40

60

80

100

1 1.2 1.4 1.6 1.8 2 2.2

%
 co

rre
ct

facteur d’e’chelle

PointsPrecis
HarrisPrecis

Heitger

Fig. B.3 { Pourcentage d'appariements corrects pour la s�equence changement d'�echelle et la sc�ene
\Sanja" en utilisant une approche multi-�echelle. Les trois courbes correspondent aux di��erents
d�etecteurs de points d'int�erêt utilis�es : Heitger, HarrisPr�ecis et les points pr�ecis. La taille moyenne
de la gaussienne utilis�ee est de 5.

125

0

20

40

60

80

100

1 1.2 1.4 1.6 1.8 2 2.2

%
 co

rre
ct

facteur d’e’chelle

HarrisPrecis
Heitger

Fig. B.4 { Pourcentage d'appariements corrects pour la s�equence changement d'�echelle et la sc�ene
\Sanja" sans utiliser une approche multi-�echelle. Les deux courbes correspondent aux di��erents
d�etecteurs de points d'int�erêt utilis�es : Heitger et HarrisPr�ecis. La taille de la gaussienne utilis�ee
est de 5.

Changement de la luminosit�e

0

20

40

60

80

100

0.5 0.6 0.7 0.8 0.9 1 1.1 1.2 1.3 1.4 1.5 1.6

%
 co

rre
ct

niveau de gris relatif

avec V
avec VT
avec VA

Fig. B.5 { Pourcentage d'appariements corrects pour la s�equence changement uniforme de lumi-
nosit�e et la sc�ene \Sanja". Les trois courbes correspondent aux di��erents vecteurs d'invariants
utilis�es :~V , ~VT et ~VA.

126 Annexe B : �Evaluation de l'appariement pour la sc�ene \Sanja"

Bruit de la cam�era

0

20

40

60

80

100

0 1 2 3 4 5 6 7 8

%
 co

rre
ct

image

Fig. B.6 { Pourcentage d'appariements corrects pour la s�equence bruit de la cam�era et la sc�ene
\Sanja".

Annexe C

Quelques images de la base

Cette annexe pr�esente quelques images de la base utilis�ee pour nos exp�eriences. La
�gure C.1 montre quelques images de tableaux et la �gure C.2 quelques images a�eriennes.
Plus de d�etails sur la base sont donn�e �a la section 5.4.1.

Fig. C.1 { Quelques images de tableaux de notre base d'images.

127

128 Annexe C : Quelques images de la base

Fig. C.2 { Quelques images a�eriennes de notre base d'images (propri�et�e d'Istar).

Appariement d'images par invariants locaux de niveaux de gris
Application �a l'indexation d'une base d'objets

Cette th�ese s'inscrit dans le domaine de l'appariement, un sujet fondamental en vision par ordinateur.
Ce domaine recouvre des probl�emes vari�es allant de celui de l'appariement entre deux images �a celui de
l'appariement d'une image et un mod�ele CAO. Notre approche permet d'apparier des objets s'ils sont
observ�es dans des sc�enes complexes, s'ils sont partiellement visibles et s'ils sont aper�cus de points de vue
di��erents. Cette m�ethode est �etendue �a l'interrogation de bases d'images et �a la reconnaissance d'objets.

Notre approche est bas�ee sur une caract�erisation locale des niveaux de gris d'une image. Cette ca-
ract�erisation est calcul�ee en des points particuliers des images : les points d'int�erêt. Ces points sont
d�etect�es automatiquement et sont repr�esentatifs de l'objet observ�e. De ce fait, la caract�erisation obtenue
repr�esente une information tr�es riche. De plus, elle est invariante pour le groupe des similitudes image
et permet d'apparier des images ayant subi de telles transformations. Comme le groupe des similitudes
absorbe au premier ordre les variations dues �a un changement de point de vue lors d'une projection
perspective, notre repr�esentation est quasi-invariante et donc robuste �a une telle transformation.

La solution pr�esent�ee a �et�e appliqu�ee �a la recherche d'une image dans une volumineuse base d'images.
Comme la multiplicit�e des correspondances ne permet plus d'avoir directement de r�eponse satisfaisante,
une m�ethode statistiquement robuste fait �emerger la solution. D'autre part, pour e�ectuer une recherche
rapide dans une large base un m�ecanisme d'indexation a �et�e d�evelopp�e.

La recherche d'image a �et�e �etendue �a la reconnaissance d'objet �a partir d'une seule image. Pour ce
faire, un objet 3D est mod�elis�e par une collection d'images repr�esentatives de l'objet. Pour obtenir une
information 3D, des donn�ees symboliques sont ajout�ees aux di��erents aspects de l'objet stock�es dans la
base. La relation trilin�eaire permet alors de retrouver ces donn�ees sur une image recherch�ee.

Mots cl�es : vision par ordiateur, appariements d'images, recherche d'images, reconnaissance d'objets,
points d'int�erêt, invariants locaux de niveaux de gris.

Image matching by local greyvalue invariants
Applied to indexing an object database

This thesis concerns matching, a fundamental subject in computer vision. Matching covers a variety
of problems such as matching two images or matching an image with a CAD model. Our approach allows
objects to be matched if they are observed in complex scenes, partially occluded or seen from di�erent
viewpoints. The method is extended to image database consultation and object recognition.

Our approach is based on a local characterization of the greyvalue signal. This characterization is
calculated at particular \points of interest". These are detected automatically and are representative of the
observed object. Therefore, the characterization obtained has a high information content. In addition, it
is invariant to the similarity group of transformations in the image and allows images that have undergone
such transformations to be matched. To �rst order, the similarity group absorbs variations of perspective
viewpoint changes, so our representation is quasi-invariant and therefore robust to such transformations.

The method has been applied to the retrieval of images from a large database. When there are many
images there are typically many possible matches for any given point, so a robust statistical technique
has been developed to �nd the corresponding image. To reduce the amount of computation required for
a large database and make rapid retrieval possible, an indexing mechanism has been developed.

Our image retrieval scheme has been applied to 3D object recognition from a single image. Each object
is modeled by a set of images taken from di�erent viewpoints chosen to be representative of the object.
To obtain 3D information, the di�erent aspects of the objects stored in the database are annotated with
symbolic data. The trilinearity constraint allows this data to be localized in the image.

Keywords : computer vision, image matching, image retrieval, object recognition, interest points, local
greyvalue invariants.

