
HAL Id: tel-00203445
https://theses.hal.science/tel-00203445

Submitted on 10 Jan 2008

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.

Reconstruction, Détection et Régularisation de Données
Discrètes

Sébastien Bougleux

To cite this version:
Sébastien Bougleux. Reconstruction, Détection et Régularisation de Données Discrètes. Interface
homme-machine [cs.HC]. Université de Caen, 2007. Français. �NNT : �. �tel-00203445�

https://theses.hal.science/tel-00203445
https://hal.archives-ouvertes.fr

UNIVERSITÉ de CAEN/BASSE-NORMANDIE

U.F.R Sciences

ÉCOLE DOCTORALE S.I.M.E.M.

THÈSE

présentée par

Mr. Sébastien BOUGLEUX

et soutenue

le 05/12/2007

en vue de l’obtention du

DOCTORAT de l’UNIVERSITÉ de CAEN

Spécialité : Informatique

(Arrêté du 07 août 2006)

Reconstruction, Détection et Régularisation de

Données Discrètes

MEMBRES du JURY

Rapporteurs : J-M. Chassery Directeur de Recherche CNRS, INPG, GIPSA
S. Foufou Mâıtre de Conférences, HDR, Univ. de Bourgogne

Examinateurs : E. Grandjean Professeur, Université de Caen/B.-N.
M. Revenu Professeur, ENSICAEN

Co-directeurs : A. Elmoataz Professeur, Université de Caen/B.-N.
M. Melkemi Professeur, Université de Haute-Alsace

Mis en page avec la classe thloria.

Remerciements

Ces années de thèse m’ont permis d’approfondir des problématiques relevant de deux
domaines de recherche passionnants : la géométrie algorithmique et régularisation dis-
crète sur graphes. Le travail que j’ai réalisé est dû à la patience, à l’attention et à
l’investissement de mes deux encadrants, Abder Elmoataz et Mahmoud Melkemi, qui
m’ont sans cesse aidé à faire face dans les moments de doutes. Pour tout, je les remercie,
en espérant continuer à échanger nos idées sur des problématiques similaires, ou plus
éloignées.

Je remercie tous les membres de mon jury, d’une part Jean-Marc Chassery et Sebti
Foufou pour avoir accepté de rapporter mom mémoire de thèse, me permettant ainsi de
préciser certains de mes propos, et pour s’être déplacé de bonne heure à ma soutenance.
D’autre part, je rermercie Etienne Grandjean et Marinette Revenu pour leurs remarques
pertinentes, leur présence, leurs conseils, et surtout leur accueil au sein du laboratoire
GREYC pendant toutes les années de ma thèse.

Je remercie tous les permanents, tous les doctorants, et toute l’équipe administrative
du GREYC, en particulier de l’équipe Image. Merci à Seb, Jalal, David et Luc pour
les différentes discussions studieuses qui m’ont permis d’avancer, et Daniel et Régis qui
furent mes guides spirituels en matière d’enseignement. Dans le même contexte, les an-
nées d’enseignement passées aux côtés de François Bourdon, de Jerzy Karczmarczuk et
d’Hamid Rahbar, ont diversifié mes compétences et mes méthodes de travail.

Une mention spéciale à tous mes amis, rencontrés au cours de mes études. Merci à
Arnaud (et Hélène) et à Jean-Hugues (Trouve-Tout) pour avoir partagé avec moi ces an-
nées de thèse (et surtout un bureau). Merci à Vinh et à Olivier pour le travail d’équipe
réalisé concernant la régularisation discrète. Merci à Ninin et Nicolas pour leur curiosité
et leur rigueur, à tous les Masenka, à ceux de toujours (P’ti Seb, David, Zam, Gues,
Tita, et les autres) qui m’ont beaucoup aidé à gérer mon indisponibilité.

Je remercie ma famille, mes parents, ma fille, mon frère, et ma femme Valérie.

À mon père . . .

i

ii Remerciements

Table des matières

Remerciements i

Résumé et Contributions 1

I Reconstruction et Détection de Formes 3

Introduction 5

1 Concepts géométriques liés à la reconstruction et à la détection 7

1.1 Notion de forme d’un ensemble de points 8

1.2 Enveloppe convexe, polytopes et simplexes 9

1.3 Complexes cellulaires et simpliciaux 10

1.4 Triangulation de Delaunay . 11

1.5 Diagramme de Voronoï et dualité . 11

2 Reconstruction de courbes polygonales simples 15

2.1 Introduction . 16

2.2 Notions liées au problème de la reconstruction 19

2.2.1 Courbes considérées . 19

2.2.2 Squelette et axe médian de courbes 19

2.2.3 L’ǫ-échantillonnage . 21

2.2.4 Le graphe de Gabriel . 23

2.3 Analyse des approches de reconstruction existantes 24

2.3.1 Les β-squelettes . 24

2.3.2 Les A-formes et le Crust . 25

2.3.3 Le Crust local et l’anti-Crust 27

2.3.4 Le Crust des plus proches voisins 31

iii

iv Table des matières

2.3.5 Le Crust conservatif . 31

2.3.6 Schéma récapitulatif des graphes de voisinage 33

2.4 Graphes proposés : β-Crusts locaux et β-axes médians 35

2.4.1 Notion de voisinage sur les arêtes de Voronoï 35

2.4.2 Définition des graphes . 36

2.4.3 Relations avec le graphe de Gabriel 37

2.4.4 Propriété angulaire . 38

2.4.5 Algorithme général connaissant β 39

2.5 Analyse des graphes proposés . 41

2.5.1 Propriétés hiérarchiques et combinatoires 41

2.5.2 Relations avec le Crust local et l’anti-Crust 44

2.6 Algorithme glouton . 51

2.6.1 Description de l’algorithme 51

2.6.2 Différences avec les β-Crusts locaux 53

2.6.3 Exemples de reconstruction 54

2.7 Expérimentations basées sur l’ǫ-échantillonnage 59

2.7.1 Approximation de l’axe médian 59

2.7.2 Estimation de la distance à l’axe médian 61

2.7.3 Calcul d’ǫ-échantillons . 62

2.7.4 Résultats . 63

2.8 Conclusion et perspectives . 67

3 Extraction de Primitives Géométriques 69

3.1 Introduction . 70

3.2 Les α-formes . 72

3.3 Concepts anisotropes . 73

3.3.1 Anisotropie globale . 73

3.3.2 Diagrammes et triangulations anisotropes 74

3.3.3 Les α-formes anisotropes . 76

3.3.4 Relations entre les concepts anisotropes et Euclidiens 76

3.3.5 Calcul d’α-formes anisotropes 77

3.4 Extraction anisotrope de structures 79

3.4.1 Cas des droites . 81

3.4.2 Cas des plans . 82

3.4.3 Suppression des structures non-significatives 83

v

3.4.4 Détection de structures polygonales 86

3.5 Conclusion et perspectives . 89

II Régularisation de Données Discrètes sur Graphes 93

Résumé et Contributions 95

Introduction 97

4 Régularisation de fonctions sur graphes pondérés 101

4.1 Fonctions et opérateurs sur graphes 102

4.1.1 Espaces des fonctions définies sur un graphe 102

4.1.2 Opérateur différence, dérivée directionnelle et adjoint 103

4.1.3 Opérateur gradient . 105

4.1.4 Opérateur Laplacien . 107

4.2 Opérateurs proposés : p-Laplaciens sur graphes 110

4.2.1 Le p-Laplacien isotrope . 110

4.2.2 Le p-Laplacien anisotrope . 112

4.2.3 Expression générale et fonctions localement constantes 112

4.3 Modèles variationnels proposés . 114

4.3.1 Fonctionnelles de régularisation discrète 114

4.3.2 Expressions non-locales . 115

4.3.3 Modèles variationnels p-TV isotrope et p-TV anisotrope . . . 116

4.4 Processus de diffusion comme solutions de la régularisation 120

4.4.1 Diffusion semi-discrète . 120

4.4.2 Diffusion discrète . 122

4.4.3 Relations entre la diffusion discrète et le filtrage spectral . . . 124

4.4.4 Cas particulier : diffusion discrète linéaire 125

4.4.5 Critères d’arrêt des processus de diffusion 125

4.5 Cas des fonctions vectorielles . 126

4.6 Conclusion et perspectives . 128

5 Applications 129

5.1 Applications au traitement d’images 130

5.1.1 Des images aux graphes . 130

vi Table des matières

5.1.2 Comportement des régularisations proposées 132

5.1.3 Débruitage et restauration par régularisation isotrope 138

5.1.4 Simplification par pré-segmentation et régularisation 142

5.2 Application au traitement de courbes et de surfaces polygonales . . . 146

5.2.1 Lissage et débruitage . 146

5.2.2 Simplification . 149

5.3 Régularisation de données discrètes non-organisées 153

5.4 Conclusion et perspectives . 154

Conclusion et Perspectives Générales 157

Bibliographie 163

Résumé et Contributions

Dans de nombreux domaines scientifiques, tels que l’infographie, l’imagerie numé-
rique, ou l’analyse de données, les données manipulées sont discrètes. Elles peuvent l’être
par nature (mesures, bases de données, réseaux complexes, ...) ou par nécessité de dis-
crétisation. Selon les domaines, ces données peuvent être organisées ou non. Lorsque les
données sont organisées (images, maillages), il est nécessaire de les traiter et de les sim-
plifier pour faciliter leur analyse. Ces traitements peuvent aller de la restauration à la
segmentation. Dans le cas où les données sont non-organisées, il est indispensable de les
structurer avant toute étape de traitement. Il arrive aussi que ces données non-organisées
aient besoin d’être préalablement traitées pour que leur structuration soit plus efficace.
Les données organisées peuvent également être ré-organisées pour que leur traitement
soit facilité. Cette thèse, décomposée en deux parties, traite des problématiques de struc-
turation, de traitement et de simplification de données organisées ou non.

La première partie concerne la structuration de données, représentées par des ensembles
de points du plan ou de l’espace Euclidien. Dans ce contexte, nous considérons les pro-
blèmes de la reconstruction de courbes planaires et de la détection de formes géométriques
3D connues. Ces deux problèmes sont traités par des techniques de géométrie algorith-
mique, basées sur le diagramme de Voronoï et la triangulation de Delaunay. Dans le cas
de la reconstruction de courbes planaires, après une analyse des méthodes existantes,
nous proposons une famille hiérarchique de graphes de voisinage : les β-Crusts locaux.
Les graphes de cette famille, sous-graphes du graphe de Gabriel, sont générés à partir
d’un voisinage, défini pour les arêtes du diagramme de Voronoï. Un cas particulier de
cette famille est le Crust local, largement utilisé dans des applications d’échantillonnage
et de reconstruction de contours scannés. Ensuite, à partir de l’analyse des propriétés
géométriques et combinatoires des β-Crusts locaux, nous proposons également un al-
gorithme glouton qui permet : d’une part de trouver le bon paramètre β pour que la
reconstruction soit une collection de courbes polygonales sans intersection, et d’autre part
d’améliorer la robustesse des β-Crusts locaux lorsque. Cet algorithme prend en compte
les propriétés topologiques des courbes à reconstruire. À défaut de fournir une condition
d’échantillonnage pour ce dernier algorithme, nous menons une étude expérimentale pour
valider son efficacité par rapport aux approches de reconstruction similaires. Le protocole
utilisé permet de rechercher l’ǫ-échantillon le plus éparse d’une courbe donnée, de sorte
qu’un algorithme de reconstruction spécifié reconstruise correctement la courbe.
Dans cette même première partie, nous proposons une méthode de détection de formes
géométriques connues, à partir d’un ensemble de points 3D non-organisés, même lorsque

1

2 Résumé et Contributions

les formes à détecter sont plongées dans un milieu perturbé. Pour cela, nous introduisons
une famille de diagrammes affines, générés à partir de boules ellipsoïdales dont la forme
et l’orientation sont pré-définies. Les triangulations, qui sont duales à ces diagrammes,
ont la propriété de connecter des points qui ne sont pas naturellement voisins dans le
diagramme de Voronoï. À partir de ces triangulations, nous définissons une extension
des α-formes, que nous appelons α-formes anisotropes. Contrairement aux α-formes,
l’extension proposée permet de détecter des structures polygonales linéaires dans une
direction donnée. Lorsque les boules ellipsoïdales sont suffisamment fines et allongées,
les α-formes anisotropes reconstruisent des portions de droites. Lorsque les boules ellip-
soïdales sont suffisamment plates, la reconstruction correspond à des portions de plans.
Toutes les structures détectées ne sont pas nécessairement significatives, ou ne possèdent
pas les propriétés topologiques adéquates. Pour résoudre ce problème, nous proposons
une méthode de filtrage qui supprime les plus petites structures, et qui garantit la re-
construction ne comporte que des structures topologiquement équivalentes à un segment
de droite ou à un disque. La détection de structures polygonales plus complexes est réa-
lisée en fusionnant les résultats obtenus pour différentes directions. Ces dernières, ainsi
que la forme des boules ellipsoïdales, peuvent être préalablement calculées en fonction
du contexte applicatif. Cette méthode générale peut venir en complément de la trans-
formation de Hough, qui n’est pas toujours adaptée pour traiter un ensemble de points
non-organisés.

La deuxième partie concerne le problème du traitement et de la simplification de données
organisées ou non. Ce problème est traité par des méthodes variationnelles discrètes sur
graphes de topologie quelconque. Dans ce contexte, nous proposons un cadre général
qui unifie les méthodes basées sur des fonctionnelles discrètes de régularisation locale
et non-locale. La principale contribution de ce travail est l’introduction d’une large fa-
mille de problèmes de régularisation, basée sur les p-Laplaciens isotrope et anisotrope sur
graphes pondérés, analogues discrets des p-Laplaciens Euclidiens isotrope et anisotrope.
La résolution de ces problèmes mènent à des processus de diffusion discrète, linéaire ou
non-linéaire. Nous montrons que ce formalisme permet de retrouver la version discrète
de plusieurs méthodes continues de régularisation locale et non-locale, qui interviennent
en traitement d’images dans des problèmes de restauration et de débruitage. Contraire-
ment à ces méthodes, les processus de diffusion ne font pas intervenir d’équations aux
dérivées partielles, ce qui permet de s’affranchir des problèmes de discrétisation spatiale.
D’autre part, plusieurs méthodes de filtrage de données, issues de la théorie spectrale
des graphes, sont des cas particuliers de notre approche. Ces méthodes, qui par défi-
nition font intervenir des interactions locales ou non-locales, utilisent généralement le
Laplacien isotrope discret (p = 2). Le comportement de la régularisation pour p 6= 2,
est illustré avec plusieurs applications de traitement d’images, de courbes et de surfaces
polygonales, ainsi que de données discrètes non-organisées. En particulier, lorsque p ≤ 1,
la régularisation se comporte comme un processus de lissage qui préserve les disconti-
nuités principales, et pour p→ 0 elle agit comme un processus de regroupement. Ainsi,
la régularisation proposée offre une extension naturelle pour traiter des données, ou des
fonctions discrètes, définies sur des domaines réguliers ou irréguliers, ou dans des espaces
de grande dimension.

Première partie

Reconstruction et Détection de Formes

3

Introduction

Dans de nombreuses applications, les données sont représentées par des ensembles
finis de points non-organisés, dans un espace Euclidien de dimension n. Ici, le terme
non-organisé signifie que seules les coordonnées des points sont connues. Afin de trai-
ter ou d’analyser les données, les ensembles de points nécessitent d’être préalablement
structurés. Nous considérons dans cette partie les problèmes de la reconstruction et de
la détection de formes à partir d’un ensemble de points. Ces problèmes sont par exemple
rencontrés en reconnaissance de formes, en analyse de scènes, en navigation virtuelle,
ou encore en classification de données. Dans cette partie, décomposée en trois chapitres,
nous traitons les problèmes de la reconstruction de courbes planaires et de la détection
de formes géométriques 3D connues. Ces deux problèmes sont traités par des techniques
de géométrie algorithmique, basées sur le diagramme de Voronoï et la triangulation de
Delaunay. Ces concepts généraux sont rappelés dans un premier chapitre.

Le deuxième chapitre est consacré à la reconstruction de courbes planaires. A la suite
d’une analyse des méthodes existantes, basées sur le diagramme de Voronoï et la trian-
gulation de Delaunay, nous proposons une famille hiérarchique de graphes de voisinage :
les β-Crusts Locaux. Les graphes de cette famille, sous-graphes du graphe de Gabriel,
sont générés à partir d’un voisinage, défini sur les arêtes du diagramme de Voronoï. Un
cas particulier de cette famille est le Crust Local, largement utilisé dans des applications
d’échantillonnage et de reconstruction de contours scannés. Ensuite, à partir de l’ana-
lyse des propriétés géométriques et combinatoires des β-Crusts Locaux, nous proposons
également un algorithme glouton qui permet : d’une part de trouver le bon paramètre β
pour que la reconstruction soit une collection de courbes polygonales sans intersection,
et d’autre part d’améliorer la robustesse des β-Crusts Locaux. Cet algorithme prend en
compte les propriétés topologiques des courbes à reconstruire. A défaut de fournir une
condition d’échantillonnage pour ce dernier algorithme, nous menons une étude expéri-
mentale pour valider son efficacité par rapport aux approches similaires. Le protocole
utilisé permet de rechercher l’ǫ-échantillon le plus éparse, d’une courbe donnée, tel qu’un
algorithme spécifié reconstruise correctement la courbe.

Dans le troisième chapitre, nous proposons une méthode de détection de formes géo-
métriques connues, à partir d’un ensemble de points 3D, même lorsque les formes à
détecter sont plongées dans un milieu perturbé. Nous nous restreignons aux cas des
structures linéaires et planaires. La détection est basée sur une famille de diagrammes
affines, générés à partir de boules ellipsoïdales, dont la forme et l’orientation sont pré-

5

6 Introduction

définies. Les triangulations, duales de ces diagrammes, ont la propriété de connecter des
points qui ne sont pas naturellement voisins dans le diagramme de Voronoï. A partir de
ces triangulations, nous définissons une extension du concept des α-formes. Contraire-
ment aux α-formes classiques, la famille que nous proposons est capable de détecter des
structures fines dans une direction donnée. La détection de structures polygonales plus
complexes est réalisée en fusionnant le résultat obtenu pour différentes orientations.

Chapitre 1

Concepts géométriques liés à la

reconstruction et à la détection

« Soit donné un système quelconque de points dans l’espace à n dimensions. Je me propose de consi-

dérer une sphère se mouvant entre les points de ce système se rétrécissant et se dilatant à volonté et

assujettie à la seule condition d’être vide, c’est à dire de ne pas contenir en son intérieur des points de

ce système. C’est la méthode de la sphère vide . . . », [Delaunay, 1934].

Ce chapitre pose les problèmes que nous considérons dans cette première partie,
c’est à dire : la reconstruction de courbes polygonales à partir d’un ensemble de points
du plan, et la détection de primitives géométriques à partir d’un ensemble de points de
l’espace de dimension trois. Les méthodes, que nous proposons pour traiter ces deux
problèmes, sont basées des structures géométriques et combinatoires qui organisent na-
turellement l’ensemble de points. Ces structures sont le diagramme de Voronoï et son
dual, la triangulation de Delaunay. Ce chapitre rappelle également la définition et les
propriétés principales de ces deux structures, ainsi que les autres concepts généraux que
nous utiliserons par la suite.

7

8 Chapitre 1. Concepts géométriques liés à la reconstruction et à la détection

1.1 Notion de forme d’un ensemble de points

De façon générale, une forme Γ désigne un sous-ensemble de R
n dont on peut décrire

l’aspect géométrique. Soit P := {p1, . . . , pN} un échantillon de la forme Γ, c.-à-d. un
ensemble fini de points inclus dans Γ. La reconstruction de la forme Γ, à partir de
l’échantillon P , consiste à trouver une forme Γ′ qui approxime Γ, tout en passant par
les points de P (interpolation). Lorsque la forme Γ et la reconstruction sont topologi-
quement équivalentes, la reconstruction est dite correcte. Dans le cas contraire, elle est
incorrecte. La difficulté de cette opération provient du fait que la forme initiale Γ n’est
généralement pas explicitement connue. Ainsi, les caractéristiques géométriques intrin-
sèques à la forme Γ ne peuvent pas être directement exploitées lors de la reconstruction.
En revanche, pour des classes particulières de formes, ces caractéristiques peuvent être
déduites de l’ensemble de points, si ce dernier représente un échantillon suffisamment
dense de Γ. En particulier, de nombreuses méthodes de reconstruction ont été proposées
lorsque l’ensemble P est un échantillon de courbes ou de surfaces de R

2 ou de R
3. Une

classe importante de ces méthodes consiste à interpoler l’ensemble P , ou une partie de P ,
par des éléments finis (segments, triangles, polygones, ...), voir la figure 1.1.

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b
b

b

b

b
b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b
b

b
b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

bb

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

bb
b

b

b

b
b

b

b

b
b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b
b

b

b

b
b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b
b

b
b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

bb

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

bb
b

b

b

b
b

b

b

b
b

Γ P reconstruction Γ′

Fig. 1.1: Reconstruction polygonale de courbes à partir d’un échantillon.

Parmi ces méthodes de reconstruction de courbes ou de surfaces, nous considérons celles
basées sur la triangulation de Delaunay et le diagramme de Voronoï. Ces méthodes
ont montré leur efficacité autant en théorie qu’en pratique dans de nombreuses situa-
tions [Dey, 2007]. Ceci est principalement dû aux propriétés géométriques que renferme
le diagramme de Voronoï, relativement à celles des courbes ou des surfaces à recons-
truire. Bien que ces méthodes soient robustes dans la plupart des configurations, elles
rencontrent des difficultés pour reconstruire des formes satisfaisantes lorsque l’ensemble
de points est de faible densité, ou lorsque les formes à reconstruire sont plongées dans
un milieu perturbé (de nombreux points n’appartiennent pas aux formes à reconstruire).
C’est à cette problématique que nous essayons de répondre dans cette partie.

1.2. Enveloppe convexe, polytopes et simplexes 9

1.2 Enveloppe convexe, polytopes et simplexes

Un ensemble fini P ∈ R
n de points est en position générale si tout sous-ensemble

P ′ ⊆ P , tel que |P ′| = n + 1, est un ensemble de points indépendants 1. En dimension
3, c’est équivalent à dire qu’il n’existe pas quatre points coplanaires, ni cinq points co-
sphériques. Afin d’obtenir des propriétés particulières sur les maillages engendrés par un
ensemble de points, et de les utiliser dans des algorithmes basés sur des structures de
données efficaces, les ensembles de points sont supposés être en position générale.

Un sous-ensemble S de R
n est convexe si pour toute paire de points p et q de S, le

segment [p, q] est entièrement inclus dans S. L’enveloppe convexe d’un ensemble fini
de points P ⊂ R

n, notée conv(P), est le plus petit ensemble convexe contenant P . L’en-
veloppe convexe d’un ensemble fini de points de R

n est appelée k-polytope, où k est sa
dimension.

Soit T ⊂ R
n un ensemble de k + 1 points linéairement indépendants, 0 ≤ k < n.

L’enveloppe convexe de T est un polytope particulier appelé k-simplexe, et noté s(T).
Les k-simplexes de R

2 et R
3 sont illustrés à la figure 1.2. Un 0-simplexe est un point, un

1-simplexe un segment, un 2-simplexe un triangle, et un 3-simplexe un tétraèdre. L’hy-
pothèse sur la position générale d’un ensemble de points P ⊂ R

n assure que l’enveloppe
convexe des sous-ensembles T ⊆ P , tel que |T | = n+ 1, soit un n-simplexe.

0-simplexe 1-simplexe

b

b

b

2-simplexe

b

b

b

3-simplexe

Fig. 1.2: k-simplexes de R
3.

Tout hyperplan H divise l’espace R
n en deux demi-espaces situés de part et d’autre de

H. Soient H+ et H− les deux demi-espaces ouverts limités par H et, H+ = H+ ∪ H
et H− = H− ∪ H leurs adhérences respectives. H est un hyperplan support d’un
n-polytope s si H ∩ s 6= ∅ et si s ⊂ H+ ou s ⊂ H−. L’intersection H ∩ s est une face
du polytope. Les faces sont des sous-ensembles convexes de R

n, de dimensions comprises
entre 0 et n−1. La face de dimension n est le polytope lui-même. Une face de dimension
k est appelée une k-face. Le bord d’un k-polytope s, noté ∂s, est constitué de l’ensemble
de ses (k − 1)-faces.

Propriété 1 Tout polytope a un nombre fini de faces et toute face d’un polytope est un
polytope. Soit s un n-polytope.

1k+1 points de R
n, 0 ≤ k ≤ n, sont indépendants s’ils engendrent, par combinaisons linéaires affines,

un espace de dimension k.

10 Chapitre 1. Concepts géométriques liés à la reconstruction et à la détection

1. L’intersection d’une famille de faces de s est soit une face de s, soit vide.

2. Toute (n− 2)-face de s est l’intersection de deux (n− 1)-faces de s.

3. ∀(l, k)0≤l≤k<n, une l-face de s est l’intersection de toutes les k-faces de s qui la
contiennent.

Deux faces d’un polytope sont dites incidentes si l’une est incluse dans l’autre et si
leurs dimensions diffèrent d’une unité. Deux k-faces sont adjacentes (ou voisines) si
elles sont incidentes à la même (k − 1)-face, pour 0 < k ≤ n. Deux sommets (0-faces)
sont adjacents s’ils sont incidents à la même arête (1-face).

1.3 Complexes cellulaires et simpliciaux

La notion de complexe généralise celle de polytope. Un complexe cellulaire C est
un ensemble de polytopes qui vérifient les deux conditions suivantes :

1. ∀T ′ ⊆ T, s(T) ∈ C ⇒ s(T ′) ∈ C,
2. s(T), s(T ′) ∈ C ⇒ s(T) ∩ s(T ′) = ∅, ou s(T) ∩ s(T ′) = s(T ∩ T ′) = conv(T ∩ T ′).

où s(T) = conv(T) et s(T ′) = conv(T ′) sont deux polytopes. Si la dimension maximale
des polytopes, qui composent le complexe C, est k, alors C est un k-complexe. Les poly-
topes qui constituent un complexe sont ses faces. Elles vérifient les mêmes propriétés que
celles d’un polytope (Propriété 1). Les n-faces sont appelées cellules. Le domaine de
recouvrement d’un complexe C, noté |C| = ⋃

s(T)∈C s(T), est la partie de R
n couverte

par C.

Un complexe simplicial est un complexe cellulaire formé uniquement de simplexes.
Un complexe simplicial C est une triangulation d’un ensemble fini de points P ⊂ R

n,
si chaque sommet de C est un point de P et si |C| = conv(P). C’est une partition de
l’enveloppe convexe de P en n-simplexes dont les sommets appartiennent à P . L’enve-
loppe convexe et une triangulation d’un ensemble de points de R

2 sont illustrés à la
figure 1.3. Notons que les (n− 1)-simplexes qui appartiennent à ∂conv(P) sont incidents
à un seul n-simplexe, et que les autres (n − 1)-simplexes sont incidents à exactement
deux n-simplexes. Ces derniers sont dit intérieurs à la triangulation.

Le traitement et l’analyse d’un ensemble fini de points P ⊂ R
n utilise souvent des com-

plexes, construits à partir de P . Les polytopes de ces complexes sont générés à partir
de critères géométriques. Dans la suite, nous rappelons les définitions et les propriétés
des complexes utilisés dans cette partie, tous générés à partir de boules Euclidiennes.
Des complexes similaires, définis à partir de boules ellipsoïdales, sont proposés dans le
chapitre 3.

1.4. Triangulation de Delaunay 11

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b
b

b

b

b
b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b
b

b
b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

bb

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

bb
b

b

b

b
b

b

b

b
b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b
b

b

b

b
b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b
b

b
b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

bb

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

bb
b

b

b

b
b

b

b

b
b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b
b

b

b

b
b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b
b

b
b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

bb

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

bb
b

b

b

b
b

b

b

b
b

P conv(P) une triangulation de P

Fig. 1.3: L’enveloppe convexe et une triangulation d’un ensemble de points.

1.4 Triangulation de Delaunay

Parmi les triangulations possibles d’un ensemble fini de points P ⊂ R
n, la triangu-

lation de Delaunay [Delaunay, 1934] décrit l’ensemble des sphères qui passent par des
points de P et qui ne contiennent aucun point de P .

Soit s(T) un k-simplexe tel que T ⊂ P et 0 ≤ k ≤ n. Soit b(T) une boule ouverte
dont le bord ∂b(T) est circonscrit aux points de T . La boule b(T) est vide si elle ne
contient aucun point de P . La triangulation de Delaunay de P , notée Del(P), est
le n-complexe simplicial tel que chaque k-simplexe soit circonscrit à une boule ouverte
vide, quelque soit 0 ≤ k ≤ n :

s(T) ∈ Del(P)⇔ ∃b(T) : b(T) ∩ P = ∅.

Un exemple de triangulation de Delaunay d’un ensemble de points de R
2 est illustré à

la figure 1.4. Lorsque l’ensemble de points est en position générale, sa triangulation est
unique. Dans le cas contraire, il existe différentes méthodes pour traiter les cas dégéné-
rés. Ces méthodes sont généralement dépendantes de celles employées pour calculer la
triangulation elle-même. Les sous-complexes de la triangulation de Delaunay que nous
décrivons par la suite sont indépendants de ces méthodes. Pour le détail des algorithmes
et des structures de données, on peut par exemple se référer à [Mücke, 1993, Overmars
et al., 2000, Edelsbrunner, 2001]. En théorie comme en pratique, l’espérance du temps
d’exécution du calcul de Del(P) est O(N logN +N ⌈n

2
⌉), où |P | = N . L’espérance de la

place mémoire requise est O(N ⌈n
2
⌉).

1.5 Diagramme de Voronoï et dualité

Le diagramme de Voronoï 2 d’un ensemble de points P ⊂ R
n [Voronoï, 1907, Dirichlet,

1850] est une partition de R
n en n-polytopes, générés à partir des points de P et de

2Également connu sous le nom de tesselation de Dirichlet.

12 Chapitre 1. Concepts géométriques liés à la reconstruction et à la détection

ip

k
p

j
p

(b)

ip

k
p

j
p

lp

(a) (c)

Fig. 1.4: (a) Un ensemble de points P . (b) La triangulation de Delaunay de P . (c) Cas dégénéré de
quatre points cocycliques.

la distance Euclidienne. Le polytope de Voronoï d’un point pi ∈ P (ou cellule),
noté Vor(pi, P), est l’ensemble de points p ∈ R

n, situés plus proche de pi que des autres
points de P , selon la distance Euclidienne :

Vor(pi, P) = {p ∈ R
n : ‖p− pi‖2 ≤ ‖p− pj‖2, ∀pj ∈ P},

où ‖.‖2 est la norme Euclidienne. Alternativement, la cellule de Voronoï du point pi est
l’ensemble des centres p ∈ R

n des boules ouvertes bp(pi) vides et telles que pi ∈ ∂bp(pi) :

Vor(pi, P) = {p ∈ R
n : bp(pi) ∩ P = ∅}.

Le diagramme de Voronoï de l’ensemble P , noté Vor(P), est le complexe cellulaire
formé de l’ensemble des cellule de Voronoï, ainsi que de leurs faces. Parmi les cellules,
celles associées aux points de l’enveloppe convexe de P sont non-bornées. C’est également
le cas des k-faces de Vor(P) qui sont communes à des cellules non-bornées, pour 1 ≤
k < n. Un exemple de diagramme de Voronoï de points de R

2 est illustré à la figure 1.5.
Les cellules bornées sont représentées en gris, et les 1-simplexes (arêtes) non-bornées par
des vecteurs.

Il existe une correspondance naturelle entre les k-simplexes de Del(P) et les (n−k)-faces
de Vor(P), qui permet d’établir la dualité entre les deux complexes (voir la figure 1.5(b)).

Propriété 2 (dualité) Soit s(T) un k-simplexe de Del(P), avec 0 ≤ k ≤ n. Soit
Vor(T, P) =

⋂
p∈T Vor(p, P) la face de Vor(P) commune aux cellules des points de T .

Alors, nous avons la relation de dualité suivante :

s(T) ∈ Del(P)⇔ Vor(T, P) est une (n− k)-face de Vor(P), ∀0 ≤ k ≤ n.

Le k-simplexe s(T) est dit dual à la (n − k)-face de Vor(T, P), et réciproquement :
s(T) = dual(Vor(T, P)) et Vor(T, P) = dual(s(T)).

De plus, notons que les faces non-bornées de Vor(P) sont duales des simplexes de Del(P)
qui appartiennent à l’enveloppe convexe de P . La Propriété 2 permet de représenter
le diagramme de Voronoï à partir de la triangulation de Delaunay. Pour le détail du

1.5. Diagramme de Voronoï et dualité 13

ip

k
p

j
p

(b)(a)

Fig. 1.5: (a) Diagramme de Voronoï d’un ensemble de points, les cellules grisées sont bornées. (b) Re-
lation de dualité entre le diagramme de Voronoï et la triangulation de Delaunay.

diagramme de Voronoï, on peut par exemple consulter [Okabe et al., 2000, Aurenhammer
et Klein, 2000].

14 Chapitre 1. Concepts géométriques liés à la reconstruction et à la détection

Chapitre 2

Reconstruction de courbes polygonales

simples

« Toutes les formes vont naître du point qui est la forme première, un point sur un plan étant l’image

première de toute expression picturale. La naissance des formes se fait tout simplement dès le moment

où le point sort de ses limites. Sa tension, dont la nature est concentrique, peut prendre une direction

déterminée et alors naît la ligne. Point et ligne sont les deux éléments de base nécessaires à toute com-

position picturale, . . . », Philippe Sers, 1991, préface de Point et Ligne sur le Plan, W. Kandinsky,

éditions Gallimard.

Ce chapitre concerne la reconstruction polygonales de courbes sans intersection, à
partir d’un ensemble de points du plan Euclidien. Dans ce contexte, nous analysons les
méthodes de reconstruction basées sur les graphes de voisinage et la triangulation de
Delaunay. En particulier, nous montrons que le Crust local est l’un des graphes les
plus efficaces, du point de vue de la complexité de son calcul et de sa capacité de re-
construction. Néanmoins, ce graphe, ainsi que les autres graphes étudiés, rencontrent
des difficultés pour reconstruire des courbes à partir d’échantillons de faible densité, ou
de densité très variable. Pour cela, nous proposons d’étendre les capacités du Crust

local en introduisant une famille hiérarchique de graphes de voisinage, que nous appe-
lons les β-Crusts locaux. Ces graphes, sous-graphes du graphe de Gabriel, sont générés
à partir d’un voisinage défini pour les arêtes du diagramme de Voronoï, dont la taille
est paramétrée par un réel β > 0. Ensuite, à partir de l’analyse des propriétés géomé-
triques et combinatoires des β-Crusts locaux, nous proposons un algorithme glouton
en O(N logN), qui permet : d’une part de trouver le bon paramètre β pour que la
reconstruction soit une collection de courbes polygonales sans intersection, et d’autre
part d’améliorer la robustesse des β-Crusts locaux. Cet algorithme prend en compte
les propriétés topologiques des courbes à reconstruire. À défaut de fournir une condition
d’échantillonnage pour ce dernier algorithme, nous menons une étude expérimentale pour
montrer son efficacité relativement aux approches concurrentes.

15

16 Chapitre 2. Reconstruction de courbes polygonales simples

2.1 Introduction

Plusieurs méthodes ont été proposées pour résoudre le problème de la reconstruction
polygonale de courbes à partir d’un ensemble P de points du plan Euclidien. Parmi elles,
les méthodes basées sur les graphes de voisinage, et plus particulièrement sur la trian-
gulation de Delaunay, fournissent une interpolation adéquate autant en pratique qu’en
théorie, si l’ensemble P est un échantillon suffisamment dense de courbes. Les graphes
de voisinage connectent des points de l’ensemble P si ces points sont voisins relativement
à une mesure définie à partir de P . Le voisinage, qui permet de générer les arêtes, peut
être interprété comme l’élément structurant des graphes. Les premiers travaux sur la
reconstruction de formes, basés sur des graphes de voisinage, sont issus des méthodes de
regroupement et de description de nuages de points. Ces méthodes interviennent dans de
nombreuses applications de reconnaissance et d’analyse de formes à partir d’ensembles
de points (voir par exemple [O’Rourke et Toussaint, 2004] et les références qui y sont
associées). Les principaux graphes utilisés par ces méthodes sont la triangulation de De-
launay, le graphe de Gabriel, le graphe des k-plus proches voisins (k-NN), l’arbre de
recouvrement minimum (EMST) ou encore le graphe de voisinage relatif (RNG).

Une catégorie importante de ces graphes considère le voisinage des arêtes comme l’union
et/ou l’intersection de disques. L’arête appartient alors au graphe si son voisinage, ou son
intérieur, ne contient aucun point de l’ensemble P . Dans ce cas, le voisinage est dit vide.
Parmi ces graphes, on peut distinguer ceux définis avec un paramètre, permettant ainsi
de décrire l’ensemble P à plusieurs niveaux de détails. Les α-formes [Edelsbrunner et al.,
1983] sont générées avec des disques vides de rayon α. Les β-squelettes [Kirkpatrick et
Radke, 1985] sont formés avec deux disques vides de même rayon. Des extensions de ces
deux descripteurs ont été proposées en utilisant les γ-graphes de voisinage [Veltkamp,
1988]. Étant donné que la triangulation de Delaunay est générée avec les disques vides de
rayon maximal, elle inclut la plupart des graphes décrits ci-dessus. Tandis que le voisinage
de ces graphes est défini en utilisant un paramètre global, celui des A-formes [Melkemi et
Melkemi, 1995, Melkemi, 1997], est défini à partir d’un ensemble A de points de contrôle.
Les arêtes de cette famille de graphes sont générées par des disques qui ne contiennent
aucun point de l’ensemble P ∪ A. Les A-formes sont également des sous-graphes de la
triangulation de Delaunay. Le choix des points de l’ensemble A est lié à l’axe médian des
formes à reconstruire. Comme l’axe médian peut être approximé par un sous-ensemble
des arêtes du diagramme de Voronoï [Brandt et Algazi, 1992, Brandt, 1994, Attali et
Montanvert, 1997], les sommets de Voronoï sont de bons candidats pour l’ensemble A.

Indépendamment, une notion similaire aux A-formes a été proposée pour définir le
Crust3 de l’ensemble P [Amenta et al., 1998], dans le contexte spécifique de la re-
construction de courbes fermées sans intersection. Le Crust est un cas particulier des
A-formes, où l’ensemble A correspond à l’ensemble de tous les sommets du diagramme
de Voronoï de P . De plus, il a été démontré que le Crust fournit toujours une recons-

3Nous choisissons de conserver le terme anglais initial Crust plutôt que le terme français croûte, ou
écorce, pour un soucis de généricité.

2.1. Introduction 17

truction topologiquement équivalente aux courbes échantillonnées, si l’ensemble P est
suffisamment dense et si les courbes sont deux fois différentiables [Amenta et al., 1998].
La garantie de reconstruction exploite le lien entre les courbes et leur axe médian, à tra-
vers une condition d’échantillonnage qui permet de répartir non-uniformément les points
échantillonnés sur les courbes. Le calcul du Crust nécessite d’utiliser le diagramme de
Voronoï de P , ainsi que la triangulation de Delaunay de l’ensemble P ∪A. Afin d’amélio-
rer la complexité de ce calcul, une version locale du Crust, appelée Crust local, a été
proposée dans [Gold, 1999], et préalablement étudiée sous une autre forme dans [Attali,
1997]. La construction de ce graphe nécessite seulement de calculer la triangulation de
Delaunay de P , et fournit des résultats équivalents à ceux obtenus avec le Crust. De
plus, les arêtes du diagramme de Voronoï, dont les arêtes de Delaunay qui leurs sont
duales n’appartiennent pas au Crust local, permettent d’approximer l’axe médian des
courbes reconstruites. Ce sous-graphe du diagramme de Voronoï est appelé l’anti-Crust

de P [Gold, 1999].

D’autres méthodes de reconstruction de courbes utilisent des graphes de voisinage. C’est
le cas des méthodes utilisant les α-formes [Bernardini et Bajaj, 1997], les β-squelettes
[Amenta et al., 1998], l’arbre de recouvrement minimum [Figueiredo et Gomez, 1995],
ou encore le graphe de voisinage relatif [Mukhopadhay et Das, 2006]. Dans [Dey et Ku-
mar, 1999], le graphe des plus proches voisins est utilisé pour proposer une alternative
au Crust et au Crust local, nommée NNCrust (Crust des plus proches voisins).
Comme toutes les méthodes de reconstruction précédentes ne permettent pas de garan-
tir la reconstruction à partir d’échantillons de courbes ouvertes et/ou qui ne sont pas
deux fois différentiables, les idées proposées dans [Dey et Kumar, 1999] ont été étendues
en incorporant des paramètres liés à la densité locale et à l’acuité [Dey et al., 2000, Dey et
Wenger, 2001]. Le cas des courbes avec intersections a également été proposé dans [Lenz,
2006] en utilisant des idées similaires. Dans [Giesen, 2000, Althaus et Mehlhorn, 2000],
la reconstruction est effectuée par le tour du voyageur de commerce (TSP) de l’ensemble
de points, qui est également un sous-graphe de la triangulation de Delaunay. Le princi-
pal désavantage de cette dernière approche est qu’elle ne permet de prendre en compte
qu’une courbe constituée d’une seule composante connexe.

L’objectif principal de ce chapitre est de décrire une famille hiérarchique de graphes dont
le voisinage est défini sur les arêtes du diagramme de Voronoï. Notre travail s’inspire de
deux propriétés du Crust local et de l’anti-Crust que nous démontrons. Premièrement,
le Crust local est un sous-graphe du graphe de Gabriel. Deuxièmement, les arêtes de
l’anti-Crust sont générées en utilisant des disques de Gabriel. Basés sur ces propriétés,
nous étendons le voisinage de Gabriel des arêtes de Voronoï au β-voisinage, initialement
défini pour les β-squelettes [Kirkpatrick et Radke, 1985]. Lorsque β est fixé, ce voisinage
permet de définir deux types de graphes, l’un sous-graphe du diagramme de Voronoï, et
l’autre sous-graphe du graphe de Gabriel. Nous appelons respectivement ces graphes le
β-axe médian et le β-Crust local. Nous montrons ensuite que les propriétés d’inclusion
du β-voisinage permettent de concevoir un algorithme, efficace et sans paramètre, pour
extraire des courbes sans intersection à partir de la triangulation de Delaunay. Nous ap-
pelons cet algorithme TopoCrust. Les graphes obtenus sont des collections de courbes

18 Chapitre 2. Reconstruction de courbes polygonales simples

polygonales fermées ou ouvertes. Lorsque l’ensemble de points est de faible densité, nous
montrons expérimentalement que notre approche améliore les résultats obtenus avec le
Crust local, le NNCrust, et d’autres méthodes de reconstruction basées sur des ap-
proches similaires.

Dans la suite, nous rappelons les concepts associés au problème de la reconstruction
polygonale de courbes, et nous analysons les approches existantes qui sont liées à l’ap-
proche proposée. Puis, nous définissons et analysons les β-Crusts locaux et les β-axes
médians. À l’issue de cette analyse, nous détaillons l’algorithme TopoCrust.

2.2. Notions liées au problème de la reconstruction 19

2.2 Notions liées au problème de la reconstruction

Dans cette section, nous rappelons les concepts liés au problème de la reconstruction
et de l’échantillonnage de courbes.

2.2.1 Courbes considérées

Afin d’unifier les notations, nous représentons les courbes planaires sous forme para-
métrique. Une courbe Γ de R

2 est alors identifiée par une application continue injective
γ : [0, 1]→ R

2 telle que γ([0, 1]) = Γ. De plus, Γ est fermée si γ(0) = γ(1), et ouverte
sinon. Une courbe ouverte Γ est simple si γ est surjective sur [0, 1] (ou sur [0, 1[si Γ est
fermée). Dans le cas contraire, Γ comporte des points multiples.

Rappelons qu’une application est dite de classe Ck lorsqu’elle est k fois dérivable et
que sa dérivée kième est continue. Une courbe Γ est régulière si γ est de classe C1 et
si pour tout t ∈ [0, 1], sa dérivée est non nulle. C’est à dire si en tout point de Γ, les
tangentes à droite et à gauche existent et coïncident. Lorsque les tangentes ne coïncident
pas en un nombre fini de points, Γ est semi-régulière. Dans la suite, nous considérons
des courbes simples ouvertes ou fermées, régulières ou semi-régulières.

Deux points p = γ(t1) et q = γ(t2), d’une courbe ouverte simple Γ, définissent un
unique arc de courbe Γ(pq) = {γ(t) : t ∈ [t1, t2]}. Lorsque Γ est fermée, il existe
deux arcs de courbe d’extrémités p et q. Dans ce cas, nous considérons celui de longueur
minimale. Dans les processus d’échantillonnage puis de reconstruction, ce sont les arcs
de courbe que l’on cherche à approximer.

Un échantillon P d’une courbe Γ est un sous-ensemble de points inclus dans Γ. Soit Γ
une collection de courbes de R

2. Soit P := {p1, . . . , pN} un échantillon quelconque d’une
courbe Γ de R

2. Soit γ : [0, 1] → R
2 la fonction qui associe à la variable t ∈ [0, 1] un

point de Γ. Nous supposons qu’il existe au moins trois points de P sur γ (N = 3), et que
les points de P sont ordonnés tels que 0 ≤ γ−1(p1) < . . . < γ−1(pN) ≤ 1. Ainsi, Γ peut
s’écrire comme l’union des segments de courbe ayant pour extrémités les points de P :
Γ = Γ(p1p2) ∪ . . . ∪ Γ(pNp1).

2.2.2 Squelette et axe médian de courbes

Les notions d’axe médian et de squelette ont été initialement définies pour représenter
et décrire la forme d’objets en analyse d’images et en reconnaissance de formes [Blum,
1967]. Leurs définitions varient selon le contexte. Nous adoptons celles communément
utilisées en reconstruction de courbes et de surfaces [Amenta et al., 1998, Dey, 2007].

Définitions. Soit Γ une collection de courbes plongées dans R
2. Le squelette de Γ,

noté Squel(Γ), est l’ensemble des centres des disques maximaux. Un disque fermé B est
dit maximal si tout disque fermé, qui ne contient aucun point de Γ, et qui contient
B est égal à B. Soit M0(Γ) l’ensemble des points de R

2 \ Γ qui sont à égale distance

20 Chapitre 2. Reconstruction de courbes polygonales simples

d’au moins deux points de Γ. L’axe médian de Γ, noté M(Γ), est la fermeture de
l’ensemble M0(Γ) 4. Nous avons alors la relation d’inclusion suivante :

M0(Γ) ⊆ Squel(Γ) ⊆M(Γ).

Comme illustré à la figure 2.1, chaque point de l’axe médian est le centre d’un disque
qui intersecte Γ tangentiellement. On peut distinguer les points qui sont situés à égale
distance d’exactement deux points de Γ (par exemple le point m). Ils constituent les
branches de l’axe médian. Les points qui sont situés à égale distance de plus de deux
points de Γ correspondent à l’intersection des branches (par exemple le point v). Ces deux
types de points proviennent de l’ensemble M0(Γ). Enfin, les points terminaux de l’axe
médian (par exemple les points u et w), sont ceux obtenus par la fermeture de M0(Γ).

w

v

pΓ

ΓM()

m

q
u

Fig. 2.1: Une courbe de R
2 (traits noirs épais), et son axe médian (traits rouges fins).

Propriétés relatives à la reconstruction. Il existe de nombreuses courbes pour les-
quelles le squelette et l’axe médian coïncident. En particulier, c’est le cas des courbes
qui sont au moins de classe C2. Ces dernières courbes ont la particularité de ne jamais
intersecter leur axe médian. C’est l’une des propriétés exploitées par les méthodes de
reconstruction basées sur le diagramme de Voronoï. En effet, l’ensemble M0(Γ) peut être
interprété comme le graphe de Voronoï d’un échantillon infiniment dense de Γ. Ainsi, le
squelette et l’axe médian peuvent être approximés par un sous-graphe du graphe de Voro-
noï d’un échantillon P de Γ [Brandt et Algazi, 1992, Boissonnat et Geiger, 1992, Schmitt
et Mattioli, 1993, Attali et Montanvert, 1997]. Par dualité, Γ peut être approximé par
un sous-graphe du graphe de Delaunay de P .

En particulier, le squelette de Γ peut être approximé par les faces de Vor(P) (sommets

4L’axe médian est parfois défini comme étant l’ensemble M0.

2.2. Notions liées au problème de la reconstruction 21

et arêtes) qui n’intersectent pas Γ [Brandt et Algazi, 1992] :

Squel(Γ, P) =
⋃

F∈Vor(P),F∩Γ=∅

F .

Il a été démontré que lorsque Γ représente le bord d’une forme r-régulière 5, et que P est
un échantillon infiniment dense de Γ, l’ensemble Squel(Γ, P) converge vers le squelette
de Γ [Brandt, 1994]. La figure 2.2 illustre cette propriété.

b

b

b

b

b

b
b

bb

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b
b

bb

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b
b

b

b

b

b

b
b

b
b

b

b

b
b

b

b

b
b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b
b

b

b

b

b

b

b

b

b b

b

b

b
b

b

b

b

b
b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

Fig. 2.2: Approximation du squelette d’une collection de courbes (traits rouges).

2.2.3 L’ǫ-échantillonnage

Dans [Amenta et al., 1998] a été proposé d’utiliser l’axe médian pour définir une
condition d’échantillonnage non-uniforme. Cette condition est basée sur la fonction ̺ :
Γ → R qui mesure en tout point p ∈ Γ la distance Euclidienne minimale de p à l’axe
médian de Γ :

̺(p) = min
m∈M(Γ)

‖p−m‖2. (2.1)

La valeur de la fonction ̺, en un point p de Γ, correspond au rayon du disque maximal
centré en p et dont l’intérieur est vide de points de M(Γ). Comme illustré à la figure 2.3,
la fonction ̺ quantifie localement le niveau de détails de Γ : ̺(p) est d’autant plus faible
que la courbure de Γ en p est importante ou que p est proche d’autres parties de Γ. De
plus, on peut remarquer que si p est un point non-régulier (points u et v), alors ̺(p) = 0.
Ceci provient du fait que ces points sont à la fois sur Γ et sur son axe médian.

À partir de la fonction ̺, Amenta et al ont proposé d’échantillonner Γ de telle sorte que
pour chaque point p ∈ Γ, le disque de rayon ̺(p) inclue un point de l’échantillon. Un
ensemble fini de points P ⊂ Γ est un ǫ-échantillon de Γ, ǫ ∈]0, 1], si et seulement si
pour tout point q ∈ Γ, il existe un point p ∈ P tel que :

‖p− q‖2 ≤ ǫ̺(q). (2.2)

Cette définition est illustrée à la figure 2.4 pour deux valeurs de ǫ. Les disques gris cor-
respondent à la quantité ǫ̺(p), où les points p appartiennent à Γ \ P . On peut observer

5Un sous-ensemble X ⊂ R
2 est r-régulier si il est morphologiquement ouvert et fermé relativement à

un disque de rayon r.

22 Chapitre 2. Reconstruction de courbes polygonales simples

Γ p
m

f(p)

v

u

Fig. 2.3: La fonction ̺, en un point p ∈ Γ, mesure la distance minimale de Γ à l’axe médian M(Γ).
C’est le rayon du disque de rayon maximal centré en p et vide de points de M(Γ). Les points u et v, qui
appartiennent à la fois à Γ et à M(Γ), vérifient ̺ = 0.

que l’intersection de ces disques (fermés), avec l’échantillon P , n’est jamais vide.

De nombreuses propriétés découlent de la définition de l’ǫ-échantillonnage. Ces proprié-
tés, qui sont décrites en détail dans [Amenta et al., 1998, Dey, 2007], permettent de
garantir la reconstruction correcte de courbes à partir d’ǫ-échantillons, avec différents
algorithmes. Pour cela, les courbes nécessitent d’être régulières. Ceci provient du fait
qu’à l’approche d’un point non-régulier p ∈ Γ, l’échantillon devient infiniment dense
(̺(p) = 0). Dans la suite, nous considérerons donc le cas des courbes régulières.

p

ρ(p)

ερ(p)

ǫ = 0.9 ǫ = 0.6

Fig. 2.4: Deux ǫ-échantillons d’une même courbe.

2.2. Notions liées au problème de la reconstruction 23

2.2.4 Le graphe de Gabriel

Le graphe de Gabriel de l’ensemble de points P ⊂ R
2 [Gabriel et Sokal, 1969],

noté GG(P), est un graphe planaire connecté. Soient pi et pj deux point de P . SoitB(pipj)
le disque fermé, de diamètre pipj , circonscrit aux points pi et pj (voir la figure 2.5(a)).
Dans la suite le disque B(pipj) est appelé le disque de Gabriel de l’arête pipj . Alors,
l’arête pipj appartient à GG(P) si et seulement si son disque de Gabriel, y compris son
bord, ne contient aucun point de P \ {pi, pj} :

pipj ∈ GG(P)⇔ B(pipj) ∩ P \ {pi, pj} = ∅. (2.3)

Le graphe de Gabriel est un sous-graphe de la triangulation de Delaunay de P [Ma-
tula et Sokal, 1980]. Soit pipjpk et pipjpl les deux triangles de Del(P) incidents à l’arête
pipj (un seul lorsque pipj ∈ conv(P)). Alors pipj appartient à GG(P) si et seulement si
B(pipj) ∩ {pk, pl} = ∅.

Par dualité entre la triangulation de Delaunay et le diagramme de Voronoï, GG(P) est
également l’ensemble des arêtes de Del(P) qui coupent leurs duaux (voir la figure 2.5(b)) :

pipj ∈ GG(P)⇔ pipj ∈ Del(P) et [pi, pj]∩]vi, vj[6= ∅, vivj = dual(pipj). (2.4)

p
jp

i

B (p p)i j

π/2

(a) B(pipj) ∩ P \ {pi, pj} = ∅ (b) dualité

Fig. 2.5: Graphe de Gabriel de l’ensemble de points P .

24 Chapitre 2. Reconstruction de courbes polygonales simples

2.3 Analyse des approches de reconstruction existantes

Dans cette section, nous rappelons les définitions des principaux graphes capables
de traiter le problème de la reconstruction polygonale de courbes. Ces graphes sont
liés à l’approche que nous proposons. Ils sont basés sur la notion de voisinage et sur
la triangulation de Delaunay. Afin de montrer les différences entre ces graphes, nous
analysons leurs propriétés géométriques et combinatoires.

2.3.1 Les β-squelettes

Les β-squelettes d’un ensemble de points P décrivent une famille hiérarchique de
graphes de voisinage, indexés par une valeur réelle positive β [Kirkpatrick et Radke,
1985]. Le voisinage de ces graphes est une extension du disque de Gabriel.

Les β-disques de deux points pi et pj du plan sont les deux disques fermés, circons-
crits à pi et à pj , de même rayon :

rβ(pipj) =

{
‖pi − pj‖2/2β si 0 < β ≤ 1,
β‖pi − pj‖2/2 si 1 ≤ β < +∞.

(2.5)

Comme illustré à la figure 2.6, nous les notons respectivement B+
β (pipj) et B−

β (pipj). Le
β-voisinage des points pi et pj , noté Nβ(pipj), est l’intersection ou l’union des β-disques
de pi et pj, selon la valeur de β :

Nβ(pipj) =

{
B+

β (pjpj) ∩ B−
β (pipj) si 0 < β ≤ 1,

B+
β (pipj) ∪ B−

β (pipj) si 1 ≤ β < +∞.
(2.6)

Alternativement, le β-voisinage de deux points pi et pj peut s’exprimer par l’une des

β<1β>1

B β
+

B β
−

B β
+

B β
−

α p

N β

N β

p

θ(β)

p
i

pjp
i

pj p
i

pj

Fig. 2.6: Définition du β-voisinage Nβ de deux points pi et pj à partir des deux β-disques. Alternati-
vement, Nβ est l’ensemble des points p tels que αp ≥ θ(β).

deux expressions suivantes :

Nβ(pipj) = {p ∈ R
2 : ∠pippj ≥ θ(β)}, (2.7)

Nβ(pipj) = {p ∈ R
2 : ∠ppipj + ∠pipjp ≤ π − θ(β)}, (2.8)

2.3. Analyse des approches de reconstruction existantes 25

où l’angle θ ∈]0, π[est définit par :

θ(β) =

{
π − arcsin(β) si β ∈]0, 1],
arcsin(1/β) si β ∈ [1,+∞[.

(2.9)

Étant donné β ∈]0,+∞[, le β-squelette de P connecte deux points pi et pj de P si leur
β-voisinage ne contient aucun point de P \ {pi, pj} :

pipj ∈ β-squelette(P)⇔ Nβ(pipj) ∩ {P \ {pi, pj}} = ∅.

Pour certaines valeurs de β, les β-squelettes correspondent à d’autres graphes de voi-
sinage. En particulier, lorsque β = 1, le β-voisinage devient le disque de Gabriel, et le
1-squelette est le graphe de Gabriel. De plus, pour tout β ≥ 1, les β-squelettes sont des
sous-graphes de la triangulation de Delaunay.

Il a été montré que les β-squelettes reconstruisent correctement une collection de courbes
régulières fermées si P est un ǫ-échantillon avec ǫ < 0.297 [Amenta et al., 1998]. Des
notions similaires aux β-squelettes ont ensuite été développées pour garantir la recons-
truction de courbes non-régulières, fermées ou ouvertes [Funke et Ramos, 2001].

2.3.2 Les A-formes et le Crust

Les A-formes permettent de décrire la forme d’un ensemble de points P en utilisant
un ensemble de points de contrôle A ⊂ R

2 \P , et la propriété de disque vide entre les
points de P et les points de A [Melkemi, 1997, Melkemi et Melkemi, 1995].

Étant donné un ensemble de points A, la A-forme de P , notée FA(P), est le graphe
formé des arêtes pipj qui connectent des points de P , et pour lesquelles il existe un
disque ouvert, circonscrit aux points pi, pj et à un point de A, qui ne contient aucun
point de P ∪A :

pipj ∈ FA(P)⇔ ∃a ∈ A : b(pipja) ∩ {P ∪ A} = ∅.

D’après la définition de la triangulation de Delaunay, la A-forme de P est à la fois un
sous-graphe de Del(P∪A) et de Del(P). Un exemple de A-forme est illustré à la figure 2.7.
On peut y observer qu’elle est capable de reconstruire la forme d’un ensemble de points
répartis sur le contour d’objets, aussi bien que la forme d’amas de points. L’ensemble de
points A a pour rôle de séparer les différentes parties des contours à reconstruire. Comme
les arêtes du diagramme de Voronoï de P constituent l’ensemble séparateur médian de
tous les points de P (l’axe médian de P), leurs sommets sont de bons candidats pour
l’ensemble A. Dans certaines configurations, A peut être calculé explicitement (voir par
exemple [Melkemi, 1997, Melkemi et Djebali, 2000]).

Indépendamment, une notion similaire aux A-formes a été proposée dans le cadre spéci-
fique de la reconstruction de courbes. Elle s’inspire du fait que les sommets du diagramme
de Voronoï d’un échantillon dense d’une courbe régulière, approximent l’axe médian de

26 Chapitre 2. Reconstruction de courbes polygonales simples

b

b

b

b

b

b

b

b

b
b

b

b

b b

b

b

b

b

b

b
bb

b

b

b

b

b

b
b

b
b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b
b

b

b

b

b

b

bc

bc

bc

bc

bc

bc

bc

bc
bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

b

b

b

b

b

b

b

b

b
b

b

b

b b

b

b

b

b

b

b
bb

b

b

b

b

b

b
b

b
b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b
b

b

b

b

b

b

P FA(P)

Fig. 2.7: A-forme d’un ensemble de points, où les points de A sont les points cerclés.

cette courbe [Brandt et Algazi, 1992, Brandt, 1994]. Soit V l’ensemble des sommets du
diagramme de Voronoï de P . Le Crust de P [Amenta et al., 1998] est le sous-graphe
de Del(P) formé des arêtes pipj telles que pi et pj sont des points de P :

pipj ∈ Crust(P)⇔ pipj ∈ Del(P ∪ V).

Alternativement, une arête pipj appartient au Crust de P si et seulement si il existe
un disque ouvert, vide de points de P ∪ V , et circonscrit à pi et à pj . Le Crust est
également un sous-graphe de Del(P). C’est l’ensemble des arêtes de Del(P) qui sub-
sistent dans Del(P ∪ V). Il s’en suit que le Crust est un cas particulier des A-formes
lorsque A = V . Un exemple de Crust est illustré à la figure 2.8. Remarquons que les
arêtes de Del(P ∪ V), qui connectent deux points de V , forment également un Crust,
qui donne une idée de l’axe médian des courbes reconstruites.

b

b

b

b

b

b

b

bb

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc
bc

bc

bc

bc

bc

bc

bc
bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc bc bc bc

bc

bc

bc

bc
bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc
bc

bc

bc

bc
bc

bcbc

bc

bc

bc

bc

bc

b

b

b

b

b

b

b

bb

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc
bc

bc

bc

bc

bc

bc

bc
bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bcbc bc bc

bc

bc

bc

bc
bc

bc

bc

bc

bc

bc

bc

bc

bc

bc

bc
bc

bc

bc

bc
bc

bcbc

bc

bc

bc

bc

bc

P et Vor(P) Del(P ∪ V) et Crust(P)

Fig. 2.8: Construction du Crust : calcul de l’ensemble V des sommets de Vor(P) (points cerclés), et
extraction des arêtes de Del(P ∪ V) qui connectent deux points de P (traits épais).

Le Crust garantit la reconstruction de collection de courbes régulières fermées à par-
tir d’ǫ-échantillons. Il a d’abord été montré que la reconstruction est correcte si ǫ <
0.252 [Amenta et al., 1998]. Cette borne a ensuite été améliorée à 0.42 en montrant que
pour ǫ < 0.42, le Crust d’ǫ-échantillons de courbes régulières fermées est équivalent au
Crust local [Gold et Snoeyink, 2001], présenté dans la prochaine section.

2.3. Analyse des approches de reconstruction existantes 27

2.3.3 Le Crust local et l’anti-Crust

Le Crust local est une variante du Crust où les points de contrôle sont définis
localement pour chaque arête de la triangulation de Delaunay de P [Gold, 1999]. For-
mellement, soient pipj une arête de Del(P) et e son arête duale dans Vor(P). L’arête
pipj appartient au Crust local de P , noté LC(P), si elle subsiste dans la triangulation
Del(P ∪ V), où V est l’ensemble des extrémités de l’arête e :

pipj ∈ LC(P)⇔
{
pipj ∈ Del(P ∪ {vi, vj}) si pipj 6∈ conv(P),
pipj ∈ Del(P ∪ {vi}) sinon,

(2.10)

où vi et vj sont les extrémités de l’arête e. Les arêtes duales des arêtes de Delaunay qui
n’appartiennent pas au Crust local de P , forment l’anti-Crust de P , noté AC(P).
Ce graphe fournit une approximation de l’axe médian des courbes reconstruites par le
Crust local. Un exemple de Crust local et d’anti-Crust est illustré à la figure 2.9(a).

Bien que le Crust soit un sous-graphe du Crust local [Gold et Snoeyink, 2001], ces
deux graphes sont identiques dans la majorité des configurations. La différence impor-
tante entre ces graphes réside dans la façon de les définir, et donc de les calculer. Le
Crust local se calcule plus rapidement que le Crust. Cela provient du fait qu’il n’est
pas nécessaire de calculer Del(P ∪ V) pour déterminer si une arête appartient à LC(P).
Étant donné que le Crust local et l’anti-Crust sont directement liés aux graphes de
voisinage que nous proposons dans la section 2.4, nous détaillons cette propriété, ainsi
que d’autres propriétés importantes que nous utiliserons par la suite.

b

b

b

b

b

b

b

bb

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

j

i

kl j i

p

p

pp v v

(a) LC(P) et AC(P) (b) pipj ∈ LC(P)

Fig. 2.9: (a) exemple de Crust local (traits noirs épais) et d’anti-Crust (traits rouges fins), à partir
de l’ensemble de points de la figure 2.8. (b) propriété du Crust local.

Propriétés du Crust local et de l’anti-Crust. En utilisant les propriétés de
disques vides de la triangulation de Delaunay, on obtient la définition alternative suivante
du Crust local, en partie démontrée dans [Gold, 1999, Gold et Snoeyink, 2001].

28 Chapitre 2. Reconstruction de courbes polygonales simples

Propriété 3 Soit pipj une arête de Del(P). Alors, nous avons (voir la figure 2.9(b)) :

pipj ∈ LC(P)⇔
{
b(pipjvi) ∩ {vj} = ∅ et b(pipjvj) ∩ {vi} = ∅ si pipj 6∈ conv(P),
pipj ∈ GG(P) sinon,

où vivj ∈ Vor(P) est l’arête duale de pipj.

Preuve. Soit pipj 6∈ conv(P) une arête telle que pipj ∈ LC(P). D’après l’équation (2.10),
pipj ∈ Del(P ∪ {vi, vj}), et donc il existe deux triangles de Delaunay pipjpk et pipjpl tels
que pk, pl ∈ P ∪ {vi, vj}, b(pipjpk) ∩ {P ∪ {vi, vj}} = ∅ et b(pipjpl) ∩ {P ∪ {vi, vj}} = ∅.
D’autre part comme vi et vj sont les centres de disques de Del(P), on a ‖pi − vi‖2 =
‖pj − vi‖2 ≤ ‖p− vi‖2 pour tout p ∈ P (et de même pour vj). Alors, nous avons pk = vi

et pl = vj, et par conséquent b(pipjvi) ∩ {vj} = ∅, et b(pipjvj) ∩ {vi} = ∅. La réciproque
est évidente. Pour les arêtes de conv(P), en suivant le même processus que précédem-
ment, on obtient pipj ∈ conv(P) et pipj ∈ LC(P)⇒ b(pipjvi)∩P = ∅. Or, cette dernière
expression est vérifiée ssi vi ∈ conv(P), c.-à-d. ssi pipj ∈ GG(P). La réciproque se déduit
de la Propriété 4. �

En pratique, pour les arêtes internes à Del(P), c.-à-d. celles n’appartenant pas à conv(P),
un seul des deux tests de la Propriété 3 est nécessaire pour déterminer si une arête ap-
partient à LC(P) (tests b(pipjvi) ∩ {vj} = ∅ et b(pipjvj) ∩ {vi} = ∅). En effet, d’après la
relation de dualité entre les arêtes pipj et vivj , ces deux tests sont équivalents [Gold et
Snoeyink, 2001] :

pipj ∈ LC(P), pipj 6∈ conv(P) ⇔ b(pipjvi) ∩ {vj} = ∅ ⇔ b(pipjvj) ∩ {vi} = ∅.

Ce test correspond au test standard inCircle(pi, pj, vi, vj) [Guibas et Stolfi, 1985], qui
détermine si le point vj est contenu à l’intérieur du cercle circonscrit aux points pi, pj et
vi. Numériquement, ce test évalue le signe du déterminant de la matrice 4×4 constituée
de quatre lignes de la forme (1, xp, yp, ‖p‖22), où p = (xp, yp) est un des points considérés.
C’est avec ce test que Gold et Snoeyink ont proposé de calculer le Crust local à partir
du diagramme de Voronoï. Dans cette même section, nous verrons qu’il existe un test
plus simple pour construire les arêtes du Crust local à partir du diagramme de Voronoï.

D’autre part, Gold et Snoeyink ont également proposé de construire le Crust local à
partir de la triangulation de Delaunay. Soient pkpipj et pjpipl les deux triangles de Del(P)
incidents à l’arête pipj , et soit v le vecteur tel que ∠v, (pj − pi) = π

2
dans le sens trigo-

nométrique. Alors, ils suffit d’évaluer le test suivant :

(pl − pi) · (pl − pj) ∗ (pk − pi) · (pk − pj) ≥ −(pl − pj) · v ∗ (pk − pi) · v,

qui est vrai si et seulement si l’arête pipj appartient à LC(P).
Une autre propriété importante est que le Crust local de P est un sous-graphe du
graphe de Gabriel de P . Nous démontrons ici cette propriété importante du Crust

local, indirectement mentionnée dans [Gold et Snoeyink, 2001].

2.3. Analyse des approches de reconstruction existantes 29

p
j

B (p p)i j

v jv ip
i

p
i

v jv i

p
j

(a) pipj 6∈ GG(P) (b) pipj 6∈ Del(P ∪ {vi, vj})

Fig. 2.10: Illustration de la preuve de la Propriété 4.

Propriété 4 LC(P) ⊆ GG(P).

Preuve. Soit pipj une arête de Del(P) qui n’appartient pas à GG(P), comme à la fi-
gure 2.10(a). Soit vivj son arête duale dans Vor(P). Montrons que pipj n’appartient pas
à LC(P). Soit pk le point de P \ {pi, pj} tel que pk ∈ B(pipj). Les sommets vi et vj sont
alors situés à l’extérieur du triangle de Delaunay pipjpk. Considérons que le sommet vi

soit le centre du cercle de Delaunay circonscrit à pipjpk. L’insertion de vi à Del(P) crée
alors les arêtes pivi, pjvi et pkvi. De plus, comme illustré à la figure 2.10(b), vipk coupe
pipj . Donc pipj 6∈ Del(P ∪ {vi, vj}), et par conséquent pipj 6∈ LC(P). �

La Propriété 4 montre que les arêtes de LC(P) coupent leurs arêtes duales dans Vor(P),
ou par dualité, que les arêtes de LC(P) ne coupent jamais les arêtes de AC(P). Ainsi,
les définitions du Crust local et de l’anti-Crust sont consistantes avec celles d’une
courbe régulière et de son axe médian. Dans ce contexte, le Crust local garantit la
reconstruction de courbes régulières fermées à partir d’ǫ-échantillons où ǫ < 0.42 [Gold
et Snoeyink, 2001]. Cette dernière borne (non optimale) est l’une des plus élevée connue.

Il existe une seconde garantie de reconstruction associée au Crust local. Elle a été établie
dans le contexte de l’échantillonnage et de la reconstruction de formes r-régulières [Attali,
1997]. Contrairement à l’ǫ-échantillonnage, les courbes sont dans ce cas échantillonnées
régulièrement. Néanmoins, le graphe permettant la reconstruction correspond exacte-
ment au Crust local, qui y est défini en considérant les angles entre les disques de
Delaunay. Plus précisément, si pipj est une arête de Del(P), vi et vj les centres des
disques de Delaunay passant par pi et pj, alors l’angle formé par ces disques est mesuré
par (voir la figure 2.11(a)) :

δ(pipj) = π −∠vipivj .

On peut alors formuler les deux propriétés suivantes, qui montrent le lien entre l’angle δ,
la définition du Crust local, et celle de l’anti-Crust.

30 Chapitre 2. Reconstruction de courbes polygonales simples

Propriété 5 Soient vivj une arête de Vor(P) et pipj son arête duale dans Del(P). Alors :

vivj ∈ AC(P)⇔
{
B(vivj) ∩ P = ∅ si vivj bornée,
pipj 6∈ GG(P) sinon.

Preuve. Soit vivj une arête bornée. D’après la définition de l’anti-Crust et la Pro-
priété 3, on a vivj ∈ AC(P) ⇔ vj ∈ b(pipjvi) (et vi ∈ b(pipjvj)). Comme illustré à la
figure 2.11(b), ceci est équivalent à B(vivj) ⊂ b(pipjvi) (et respectivement B(vivj) ⊂
b(pipjvj)). Alors, les points pi et pj ne sont pas dans B(vivj). Comme ce sont les deux
plus proches points du milieu de vivj, il n’existe pas d’autres points de P dans B(vivj).
Le cas où vivj est non-bornée se déduit directement de la définition de AC(P) et de la
Propriété 3. �

δ

kl j i

j

i

pp v v

p

p

vj

vi

p
i

p
j

vl

vk
p

k

p
l

(a) ∠vipivj = π − δ (b) pipj 6∈ LC(P), pkpl ∈ LC(P)

Fig. 2.11: (a) Définition de l’angle δ formé par les triangles de Delaunay. (b) Illustration de la preuve
de la Propriété 5.

Propriété 6 Soit pipj une arête interne à Del(P). Alors, nous avons :

pipj ∈ LC(P)⇔ δ(pipj) ≤
π

2

Preuve. Soit vivj ∈ Vor(P) l’arête duale de pipj . Par définition, on a pipj ∈ LC(P) ⇔
vivj 6∈ AC(P). D’après la Propriété 5, ceci est équivalent à B(vivj) ∩ P 6= ∅. Comme pi

et pj sont les deux points de P les plus proche du centre de B(vivj), pi et pj sont inclus
dans B(vivj), ce qui est équivalent à ∠vipivj ≥ π/2. �.

La Propriété 5 montre que l’anti-Crust peut être formaliser en utilisant des disques
de Gabriel circonscrits aux arêtes du diagramme de Voronoï. De plus, comme le Crust

local est inclus dans le graphe de Gabriel (Propriété 4), il correspond aux arêtes de la
triangulation de Delaunay qui sont totalement incluses dans le disque de Gabriel de leurs
arêtes duales. Ce sont ces propriétés qui ont inspiré notre méthode de reconstruction.
Dans ce cadre, nous verrons d’autres interprétations du Crust local.

2.3. Analyse des approches de reconstruction existantes 31

La Propriété 5, permet également de formuler un autre test pour construire les arêtes
du Crust local à partir du diagramme de Voronoï. Ce test détermine si le point pi

est situé à l’intérieur du disque de Gabriel de l’arête vivj (disque de diamètre [vi, vj]).
Numériquement, l’équation à résoudre pour évaluer ce test est la suivante :

(xpi
− xvi

) ∗ (xvj
− xpi

) > (ypi
− yvi

) ∗ (ypi
− yvj

).

Remarquons que cette dernière fait intervenir moins d’opérations que celle proposée
dans [Gold et Snoeyink, 2001] (signe du déterminant d’une matrice 4× 4).

Quelque soient la structure (triangulation de Delaunay ou/et diagramme de Voronoï) et
le test choisis, l’espérance du calcul du Crust local (et de l’anti-Crust) est de O(N logN),
où N est le nombre de points de l’ensemble P .

2.3.4 Le Crust des plus proches voisins

Rappelons qu’un point pj ∈ P est le plus proche voisin d’un point pi ∈ P ,
noté NN(pi), si et seulement si il n’existe pas de point pk ∈ P \ {pi, pj} tel que
‖pi − pk‖2 < ‖pi − pj‖2. Le graphe des plus proches voisins de P , noté NN(P),
connecte deux points pi et pj de P si et seulement si pi = NN(pj) ou si pj = NN(pi).

Le Crust des plus proches voisins de P [Dey et Kumar, 1999], noté NNC(P),
est le graphe construit à partir des deux étapes suivantes :

(i) Calculer NN(P).

(ii) Pour chaque point pi ∈ P qui n’a qu’un seul voisin dans NN(P), connecter pi au
plus proche point de l’ensemble {∠pjpiNN(pi) > π/2, ∀pj ∈ P \ {pi, NN(pi)}}, si
ce dernier existe.

C’est un sous-graphe de Del(P) qui peut être calculé en O(N logN). Dans le contexte
de l’ǫ-échantillonnage, il a été d’abord montré que NNC(P) fournit la reconstruction
correcte d’une collection de courbes régulières fermées si ǫ < 1/3 [Dey et Kumar, 1999].
Cette borne a ensuite été améliorée à 0.48, à travers une extension portant sur l’angle
qui intervient dans l’étape (ii) [Lenz, 2006].

2.3.5 Le Crust conservatif

Le Crust conservatif de P [Dey et al., 2000], noté CC(P), est le sous-graphe du
graphe de Gabriel de P construit à partir des trois étapes suivantes :

(i) Calculer le graphe G = (P,E) constitué des arêtes pipj ∈ Del(P) qui vérifient :

pipj ∈ G⇔ pipj ∈ GG(P) et B(pij, ‖pi − pj‖2/ρ) ∩ V = ∅,

32 Chapitre 2. Reconstruction de courbes polygonales simples

où pij est le milieu du segment [pi, pj], V est l’ensemble des sommets de Vor(P),
et ρ > 0 est un paramètre global.

(ii) Supprimer toutes les arêtes pipj ∈ G pour lesquelles B(pij , ‖pi − pj‖2/4ρ) ∩ G
contient un point de P , connecté dans G à au plus un point p ∈ P tel que p ne
soit pas connecté à pi et à pj.

(iii) Répéter (ii) tant qu’il n’existe plus d’arêtes à supprimer.

Son espérance d’exécution est de O(N logN). De plus, il est relié à l’ǫ-échantillonnage
par les deux propriétés suivantes [Dey et al., 2000] :

1. Si ρ < 1/2 et P est un (ρ/8)-échantillon d’une collection Γ de courbes régulières
fermées ou ouverte, alors la reconstruction correcte de Γ est incluse dans CC(P).

2. Il existe une constante positive c ≤ 13.35 telle que pour tout ρ < 1/8, P est un
(cρ)-échantillon de Γ, et CC(P) est la reconstruction correcte de Γ.

Ces garanties de reconstruction sont les premières concernant des courbes ouvertes et
fermées. En pratique, les auteurs ont observés que ρ ∈ [1.25, 1.75] fournit des résultats
satisfaisants. Dans la suite, nous montrons que pour ces valeurs, le Crust conservatif
est un sous-graphe du Crust local.

Propriété 7 Pour tout ρ < 2, CC(P) ⊆ LC(P).

Preuve. Soient pipj ∈ GG(P), et vivj ∈ Vor(P) son arête duale. Par définition, pipj

appartient au graphe G formé à l’étape (i) si ‖pi − pj‖2/ρ < ‖pij − vi‖2, où vi est l’ex-
trémité de vivj la plus proche de pij . En prenant ρ ∈]0, 2[, ceci implique que ‖pij −
pi‖2 < ‖pij − vi‖2. Soit ci le centre du disque ouvert b(pipjvi). Alors on a pij ∈]vi, vj[,
et ‖ci − vj‖2 = ‖ci − pij‖2 + ‖pij − vi‖2. Comme ‖pij − vj‖2 ≥ ‖pij − vi‖2, on a
‖ci − vj‖22 ≥ ‖ci − pij‖22 + ‖pij − vi‖22. De plus, dans le triangle rectangle cipijpi, on
a ‖ci − pi‖22 = ‖ci − pij‖22 + ‖pij − pi‖22 < ‖ci − pij‖22 + ‖pij − vi‖22. Donc ‖ci − vj‖22 >
‖ci − pi‖22 = ‖ci − vi‖22, et par conséquent b(pipjvi) ∩ {vj} = ∅. D’après la Propriété 3,
pipj ∈ LC(P). Comme CC(P) ⊆ G (étapes (ii) et (iii)), on en déduit la propriété. �

Cette propriété montre que si ρ < 2, le Crust conservatif ne peut pas reconstruire
correctement des courbes échantillonnées si des arêtes correctes sont manquantes dans
le Crust local. En revanche, si ρ ≥ 2, ces arêtes manquantes peuvent être présentes
dans CC(P) (étape (i)), avec éventuellement des arêtes incorrectes. Notre méthode de
reconstruction utilise une notion similaire à celle proposée dans l’étape (i), avec un rap-
port différent entre les arêtes de Delaunay et de Voronoï.

Les idées développées dans le Crust conservatif, et dans le Crust des plus proches voi-
sins, ont ensuite été étendues pour prendre en compte le cas des courbes non-régulières,
à travers deux méthodes respectivement nommées Gathan [Dey et Wenger, 2001] et
GathanG [Dey et Wenger, 2002]. Bien que nous ne décrivons pas ici ces méthodes, elles
sont comparées par la suite à l’approche que nous proposons.

2.3. Analyse des approches de reconstruction existantes 33

devient

inclus dans

graphe de
Gabriel−squelettesβ

relatif (RNG)
graphe de voisinage

arbre de recouvrement
minimal (EMST)

α −formes

enveloppe
convexe

−graphesγ

Crust des plus proches
voisins (NNC)

graphe des plus proches
voisins (NNG)

Delaunay

Crust local

β=1

Crust conservatif

ρ<2

A−formes

Crust

A=sommets de Voronoi

β>1

Fig. 2.12: Hiérarchie des principaux graphes de voisinage utilisés en reconstruction de courbes.

2.3.6 Schéma récapitulatif des graphes de voisinage

Le schéma de la figure 2.12 récapitule les graphes de voisinage couramment utilisés
en reconstruction polygonale de courbes. Nous pouvons observer qu’ils sont organisés
selon une hiérarchie, la majorité d’entre-eux étant des sous-graphes du graphe de Ga-
briel et/ou de la triangulation de Delaunay. En particulier, nous avons vu que le Crust

local se situe au centre de plusieurs graphes efficaces, avec lesquels la garantie de recons-
truction correcte peut s’exprimer à partir la condition d’ǫ-échantillonnage. Lorsque cette
condition n’est pas satisfaite, la reconstruction peut ne pas être correcte. Par exemple,
ceci peut arriver lorsque l’ensemble de points est un ǫ-échantillon avec ǫ supérieur aux
bornes annoncées en théorie (voir les figures 2.13 et 2.14).

Pour augmenter les capacités de reconstruction du Crust local, et des autres graphes
vus précédemment, nous introduisons une famille de graphes de voisinage qui se situent
entre le graphe de Gabriel et le Crust local.

b

b

b
bbb

b

b

b

b

b

b b
b

b

bb

b

b

b

b
b

b

b b
b

b
b

b

b

b
b

b

b

b

b

b

b
b b

b

b

b

b

b

b

b

b

b

b

b

b
bb

b

b
bbb

b

b

b
b

b

b

b

b

b

b

b

b

b
b

b

bb

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b b

b

b

b
b

b

b

b

b
b b

b

b

b

b

b

b

bb bbbb

b

b

b

b

b

b

b
b

b

b

b

b

b
bbb

b

b

b

b

b

b b
b

b

bb

b

b

b

b
b

b

b b
b

b
b

b

b

b
b

b

b

b

b

b

b
b b

b

b

b

b

b

b

b

b

b

b

b

b
bb

b

b
bbb

b

b

b
b

b

b

b

b

b

b

b

b

b
b

b

bb

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b b

b

b

b
b

b

b

b

b
b b

b

b

b

b

b

b

bb bbbb

b

b

b

b

b

b

b
b

b

b

P et Γ LC(P) et AC(P)

Fig. 2.13: Reconstruction incorrecte d’une courbe à partir d’un échantillon, avec le Crust local.

34 Chapitre 2. Reconstruction de courbes polygonales simples

b

b

b
bbb

b

b

b

b

b

b b
b

b

bb

b

b

b

b
b

b

b b
b

b b

b

b

b
b

b

b

b

b

b

b
b b

b

b

b

b

b

b

b

b

b

b

b

b
bb

b

b
bbb

b

b

b
b

b

b

b

b

b

b

b

b

b
b

b

bb

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b b

b

b

b
b

b

b

b

b
b b

b

b

b

b

b

b

bb bbbb

b

b

b

b

b

b

b
b

b

b

NNC(P) CC(P)

Gathan(P) GathanG(P)
b

b

bbbb

b

b

b

b

b

b b
b

b

bb

b

b

b

b
b

b

b b
b

b b

b

b

b
b

b

b

b

b

b

b
b b

b

b

b

b

b

b

b

b

b

b

b

b
bb

b

b
bbb

b

b

b
b

b

b

b

b

b

b

b

b

b
b b

bb

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b b

b

b

b

b

b

b

b

b
b b

b

b

b

b

b

b

bb bbbb

b

b

b

b

b

b

b
b

b

b

algorithme proposé

Fig. 2.14: Reconstruction de le courbe de la figure 2.13 avec le Crust des plus proches voisins, le
Crust conservatif, Gathan, GatahnG, et l’algorithme proposé dans ce chapitre (section 2.6).

2.4. Graphes proposés : β-Crusts locaux et β-axes médians 35

2.4 Graphes proposés : β-Crusts locaux et β-axes mé-

dians

Cette section décrit les familles de graphes que nous proposons pour reconstruire
des courbes simples et extraire leur axe médian, à partir d’un ensemble de points P .
Ces graphes, que nous nommons respectivement les β-Crusts locaux et les β-axes mé-
dians [Bougleux et al., 2007c], sont générés à partir d’une relation de voisinage entre les
arêtes du diagramme de Voronoï de P , et leurs arêtes duales dans la triangulation de
Delaunay de P . À partir des propriétés géométriques de ces graphes, nous proposons un
algorithme en O(N logN) pour les calculer.

2.4.1 Notion de voisinage sur les arêtes de Voronoï

Les graphes que nous proposons sont générés à partir du β-voisinage associé aux
arêtes du diagramme de Voronoï. Le β-voisinage est initialement défini pour former la
famille des β-squelettes (voir la section 2.3.1). Rappelons que le β-voisinage de deux
points p et q de R

2 est, selon la valeur de β, l’union ou l’intersection des deux disques
de même rayon rβ, circonscrits à p et à q. Dans le cas des arêtes de Voronoï, on ne peut
pas directement définir le β-voisinage des arêtes non-bornées (demi-droites). Pour cela,
nous distinguons le cas des arêtes bornées (segments) de celui des arêtes non-bornées.

Cas des arêtes bornées. Soit vivj une arête bornée de Vor(P). Dans ce cas, le voisinage
considéré est le β-voisinage Nβ(vivj), privé des extrémités de l’arête vivj, et noté :

V Nβ(vivj) := Nβ(vivj) \ {vi, vj}.

Rappelons que le voisinage Nβ, défini à la section 2.3.1, peut s’exprimer par l’une des
équations (2.6), (2.7) ou (2.8). Des exemples de β-voisinages sont illustrés à la figure 2.15.

θ

β>1

()β

i
j

vv

p

π/2

β=1

i
j

vv

p
β<1

j iv v

Fig. 2.15: β-voisinage des arêtes bornées de Voronoï.

Cas des arêtes non-bornées. Soit viv une arête non-bornée de Vor(P), comme illus-
trée à la figure 2.16. Pour définir le β-voisinage de cette arête, un point vj est artifi-
ciellement positionné sur la demi-droite [vi, v), à une distance suffisamment éloignée du

36 Chapitre 2. Reconstruction de courbes polygonales simples

point vi. Dans la suite, le point vj est situé à l’infini sur [vi, v). Ainsi, en considérant
l’expression (2.8) du β-voisinage, l’angle ∠vivjp tend vers zéro. Ceci réduit l’expression
du β-voisinage à :

V Nβ(viv) := {p ∈ R
2 \ {vi} : ∠vvip ≤ π − θ(β)}. (2.11)

β<1

θπ− ()β
iv

p

v

β=1

π/2
iv

p

v

β>1

θπ− ()β

iv

p

v

(a) (b) (c)

Fig. 2.16: β-voisinage des arêtes de Voronoï non-bornées, pour différentes valeurs de β.

2.4.2 Définition des graphes

À partir du β-voisinage des arêtes du diagramme de Voronoï de l’ensemble de points P ,
nous définissons maintenant les deux familles proposées de graphes de voisinage. Ces dé-
finitions exploitent la relation de dualité entre le diagramme de Voronoï de P et la
triangulation de Delaunay de P .

Définition 1 (β-Crust local et β-axe médian) Étant donné β ∈]0,+∞[, le β-Crust

local de P , noté β-LC(P), est le sous-graphe de Del(P) constitué des arêtes entièrement
incluses dans le β-voisinage de leurs arêtes duales dans Vor(P) :

β-LC(P) := {pipj ∈ Del(P) : [pi, pj] ⊂ V Nβ(vivj), vivj = dual(pipj)},

où [pi, pj] est le segment de droite associé à l’arête pipj, et vivj est l’arête duale de pipj

dans Vor(P). L’ensemble des arêtes de Vor(P), dont l’arête duale n’appartient pas à
β-LC(P), constitue le β-axe médian de P , noté β-AM(P) :

β-AM(P) := {vivj ∈ Vor(P) : [pi, pj] 6⊂ V Nβ(vivj), pipj = dual(vivj)}.

En considérant l’ensemble des paires d’arêtes duales (pipj , vivj), avec pipj ∈ Del(P)
et vivj ∈ Vor(P), la définition précédente consiste à classer ces paires en deux catégories,
selon un test local d’inclusion. Ce test local est illustrée à la figure 2.17 pour différentes
valeurs de β. On peut observer que certaines arêtes de Del(P) ne peuvent jamais appar-
tenir au β-Crust local. Par conséquent, l’arête duale de ces arêtes appartient toujours
au β-axe médian (voir la figure 2.17(c) et la figure 2.17(d)). Ce sont les arêtes de Del(P)
qui n’appartiennent pas au graphe de Gabriel de P . Nous décrivons cette propriété dans
la section suivante.

2.4. Graphes proposés : β-Crusts locaux et β-axes médians 37

j i

j

i

v v

p

p

j i

j

i

v v

p

p

j

j

i

i

v

p

p

v i

j

i

j v

p

p

v

(a) β < 1 (b) β > 1 (c) β > 1 (d) β > 1
vivj ∈ β-AM(P) pipj ∈ β-LC(P) vivj ∈ β-AM(P) vivj ∈ β-AM(P)

Fig. 2.17: Une arête de Del(P) appartient à β-LC(P) si et seulement si elle est entièrement incluse
dans le β-voisinage de son arête duale dans Vor(P) (cas (b)). Sinon l’arête de Vor(P) appartient à
β-AM(P) (cas (a), (c) et (d)). Une arête de Del(P) qui n’appartient pas à GG(P), n’appartient pas
non plus à β-LC(P) (cas (c) et (d)).

2.4.3 Relations avec le graphe de Gabriel

Le β-Crust local de P est un sous-graphe du graphe de Gabriel de P , quelque soit
la valeur prise par β.

Propriété 8 β-LC(P) ⊆ GG(P), ∀β ∈]0,+∞[.

Preuve. Soit pipj une arête de Del(P) qui n’appartient pas à GG(P). Montrons que pipj

n’appartient pas non plus à β-LC(P). Pour cela, nous montrons qu’il existe au moins
un point du segment [pi, pj] qui n’est pas inclus dans V Nβ(vivj). Soit pij le milieu du
segment [pi, pj]. Comme pipj 6∈ GG(P), on a]vi, vj[∩{pij} = ∅ (voir l’équation (2.4)).
Étant donné que]vi, vj [est toujours inclus dans V Nβ(vivj), alors le point pij n’appartient
pas à V Nβ(vivj) et [pi, pj] 6⊂ V Nβ(vivj).�

Cette relation avec le graphe de Gabriel permet de reformuler le test local qui inter-
vient dans la définition du β-Crust local et du β-axe médian de P .

Propriété 9 Soit pipj une arête de Del(P) et vivj son arête duale dans Vor(P). Alors :

pipj ∈ β-LC(P)⇔ pipj ∈ GG(P) et {pi, pj} ⊂ Nβ(vivj).

Par dualité, nous avons également :

vivj ∈ β-AM(P)⇔ vivj 6∈ GG(P) ou {pi, pj} ∩Nβ(vivj) = ∅.

Preuve. Soit pipj une arête de GG(P) telle que {pi, pj} ⊂ Nβ(vivj) et vivj bornée.
Par définition de GG(P), on a [pi, pj]∩]vi, vj[6= ∅ (voir l’équation (2.4)). Alors, pour
tout p ∈ [pi, pj], on a ∠vipvj ≥ ∠vipivj (et ∠vipvj ≥ ∠vipjvj). De plus, d’après l’ex-
pression (2.7) du β-voisinage de vivj , on a ∠vipivj ≥ θ(β). Par conséquent, l’arête pipj

est entièrement incluse dans Nβ(vivj) \ {vi, vj}, ce qui est équivalent à pipj ∈ β-LC(P).
Dans le cas où vivj est non-bornée, il suffit d’utiliser l’expression (2.11) du β-voisinage. �

38 Chapitre 2. Reconstruction de courbes polygonales simples

À partir des deux tests qui interviennent dans la Propriété 9, on peut redéfinir la forme
du voisinage des arêtes de Voronoï. Considérons la figure 2.18(a). L’arête pipj appartient
au graphe de Gabriel si et seulement si elle est incluse dans la partie du plan définie par :

H(vivj) := {p ∈ R
2 : ∠vivjp < π/2 et ∠vjvip < π/2}.

Alors, l’arête pipj appartient à β-LC(P) si et seulement si {pi, pj} ⊂ H(vivj)∩Nβ(vivj)
(voir la figure 2.18(c)). On peut également observer que lorsque β ≤ 1, le β-voisinage se
réduit à Nβ(vivj).

Propriété 10 Soit pipj une arête de Del(P) et vivj son arête duale dans Vor(P). Alors,
pour tout β ≤ 1, pipj ∈ β-LC(P) ⇔ Nβ(vivj) ∩ {pi, pj} 6= ∅.
Preuve. Lorsque β ≤ 1, on a Nβ(vivj) ⊂ H(vivj) (voir les figures 2.18(d) et 2.18(e)). �

j i

j

i

v v

p

p

j i

j

i

v v

p

p

j i

j

i

v v

p

p

j i

j

i

v v

p

p

j i

j

i

v v

p

p

(a) H(vivj) (b) Nβ(vivj), β > 1 (c) β > 1 (d) β = 1 (e) β < 1

Fig. 2.18: Voisinage des arêtes de Voronoï. (a) pipj ∈ GG(P) ⇔ pipj ⊂ H(vivj). (b) β-voisinage.
(c,d,e) H(vivj) ∩Nβ(vivj) pour β > 1, β = 1 et β < 1.

Il existe donc plusieurs façons de tester si une arête de Delaunay appartient à β-LC(P) ou
si une arête de Voronoï appartient à β-AM(P). Jusqu’à présent, ce test fait intervenir
à la fois la triangulation de Delaunay et le diagramme de Voronoï. Dans la section
suivante, nous décrivons une propriété des β-Crusts locaux qui permet d’effectuer ce
test uniquement à partir de la triangulation de Delaunay.

2.4.4 Propriété angulaire

Nous montrons que les β-Crusts locaux peuvent se définir alternativement en utili-
sant les angles des triangles de Delaunay. Soit θ ∈]0, π[l’angle définit par :

θ(β) :=

{
π − arcsin(β) si β ∈]0, 1],
arcsin(1/β) si β ∈ [1,+∞[.

Propriété 11 Soit pipj une arête de Del(P). Soient pipjpk et pipjpl les deux triangles
de Del(P) incidents à pipj (un seul lorsque pipj ∈ conv(P)). Alors, ∀β ∈]0,+∞[:

pipj ∈ β-LC(P)⇔





(a) pipj ∈ GG(P) et,
(b1) ∠pipkpj ≤ π − θ(β) si pipj ∈ conv(P),
(b2) ∠pipkpj + ∠pjplpi ≤ π − θ(β) sinon.

2.4. Graphes proposés : β-Crusts locaux et β-axes médians 39

Preuve. Soit pipj une arête de Del(P) telle que pipj 6∈ conv(P). Soit vivj l’arête duale
de pipj. Par dualité, les sommets vi et vj sont les centres des cercles circonscrits aux tri-
angles pipkpj et piplpj (voir la figure 2.19). D’après la formule de l’aire de pipkpj , on peut
montrer que sin(∠pipkpj) = ‖pi−pj‖2/2‖pi−vi‖2. D’autre part, comme pipj est perpen-
diculaire à vivj, on a sin(∠pivivj) = ‖pi − pj‖2/2‖pi − vi‖2. Donc ∠pivivj = ∠pipkpj. De
même, on obtient ∠vivjpi = ∠pjplpi. Donc ∠pivivj + ∠vivjpi = ∠pipkpj + ∠pjplpi. Or,
d’après l’expression (2.8) du β-voisinage, et la Propriété 9, on en déduit que pipj ∈ β-
LC(P)⇔ pipj ∈ GG(P) et ∠pipkpj +∠pjplpi ≤ π−θ(β). Le cas des arêtes de l’enveloppe
convexe est obtenu en posant ∠pjplpi = 0 (voir l’équation (2.11)). �

j
i

j

i

l

k
v

v

p

p

p

p

Fig. 2.19: Relations angulaires.

La Propriété 11 permet de concevoir un algorithme qui calcule le β-Crust local di-
rectement à partir de la triangulation de Delaunay, particulièrement efficace lorsque le
β-axe médian n’est pas souhaité (les sommets du diagramme de Voronoï n’ont pas besoin
d’être calculés), et que la structure de données est la triangulation de Delaunay.

2.4.5 Algorithme général connaissant β

Étant donnés une valeur β ∈]0,+∞[et un ensemble de points P , le calcul simultané
de β-LC(P) et de β-AM(P) fonctionne en deux étapes, reportées dans l’Algorithme 1.
Premièrement, la triangulation de Delaunay de P et le diagramme de Voronoï de P sont
calculés. Puis, pour chaque arête de Del(P) celle-ci est ajoutée à β-LC(P) si elle respecte
les conditions de la Propriété 11. Dans le cas contraire, son arête duale dans Vor(P) est
ajoutée à β-AM(P).

Remarquons que cet algorithme peut être facilement modifié pour ne calculer que β-
LC(P) (suppression des lignes 9 et 14). Dans tous les cas, l’espérance du temps d’exé-
cution de l’Algorithme 1 est O(N logN), où N est le nombre de points de P .

Des exemples de β-Crusts locaux et de β-axes médians d’un même ensemble de points
sont montrés à la figure 2.20, pour différentes valeurs de β ∈]0,+∞[. Les points de
l’ensemble P sont des échantillons d’une courbe fermée. On peut y observer que ces
graphes décrivent deux familles hiérarchiques. En partant de zéro jusqu’à l’infini, les
β-Crusts locaux extraient progressivement des portions de courbes de plus en plus

40 Chapitre 2. Reconstruction de courbes polygonales simples

Algorithm 1 BetaLC(P, β)

Entrée: un ensemble fini de points P ⊂ R
2 et une valeur β ∈]0,+∞[.

Sortie: β-LC(P) et β-AM(P).

1: D ← Del(P) et Vor(P)
2: LC,AM ← ∅
3: α← π − θ(β)
4: pour chaque arête pipj ∈ D faire
5: si pipj ∈ conv(P) alors
6: pk ← p ∈ P tel que le triangle pipjp ∈ D
7: αk ← ∠pipkpj

8: si (αk <
π
2
) et (αk ≤ α) alors LC ← LC ∪ {pipj}

9: sinon AM ← AM ∪ {dual(pipj)}
10: sinon
11: pk, pl ← {p ∈ P tel que le triangle pipjp ∈ D}
12: αk ← ∠pipkpj , αl ← ∠piplpj

13: si (αk <
π
2
) et (αl <

π
2
) et (αk + αl ≤ α) alors LC ← LC ∪ {pipj}

14: sinon AM ← AM ∪ {dual(pipj)}
15: retourner LC et AM

longues. Lorsque β est grand (tend vers l’infini), on retrouve le graphe de Gabriel (Pro-
priété 8), qui contient généralement des arêtes non nécessaires à la reconstruction correcte
de courbes. Simultanément, les β-axes médians coupent progressivement des arêtes du
diagramme de Voronoï. Dans la suite, nous mettons en avant ces propriétés hiérarchiques,
en particulier le lien entre le Crust local et le β-Crust local.

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

bb

b

b

b

b

b

b

b

b
b

bb

b

b

b

b
b

b

b

b

bb

b b

b

b

b b

b
b

b

b

b

b

b

b

b

b
b

bb

b b

bb

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

bb

b

b

b

b

b

b

b

b
b

bb

b

b

b

b
b

b

b

b

bb

b b

b

b

b b

b
b

b

b

b

b

b

b

b

b
b

bb

b b

bb

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

bb

b

b

b

b

b

b

b

b
b

bb

b

b

b

b
b

b

b

b

bb

b b

b

b

b b

b
b

b

b

b

b

b

b

b

b
b

bb

b b

bb

P et Vor(P) β = 0.42 β = 0.56
b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

bb

b

b

b

b

b

b

b

b
b

bb

b

b

b

b
b

b

b

b

bb

b b

b

b

b b

b
b

b

b

b

b

b

b

b

b
b

bb

b b

bb

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

bb

b

b

b

b

b

b

b

b
b

bb

b

b

b

b
b

b

b

b

bb

b b

b

b

b b

b
b

b

b

b

b

b

b

b

b
b

bb

b b

bb

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

bb

b

b

b

b

b

b

b

b
b

bb

b

b

b

b
b

b

b

b

bb

b b

b

b

b b

b
b

b

b

b

b

b

b

b

b
b

bb

b b

bb

β = 0.96 β = 1 β → +∞, GG(P)

Fig. 2.20: Exemples de β-Crusts locaux (traits noirs) et de β-axes médians (traits gris).

2.5. Analyse des graphes proposés 41

2.5 Analyse des graphes proposés

Dans cette section, nous analysons les familles de β-Crusts locaux et de β-axes
médians à travers leurs propriétés hiérarchiques. Ces propriétés permettent d’une part
de relier les graphes proposés au Crust local et à l’anti-Crust [Gold, 1999], et d’autre
part de concevoir des algorithmes gloutons de reconstruction de courbes simples (voir la
section 2.6).

2.5.1 Propriétés hiérarchiques et combinatoires

Lorsque β varie dans]0,+∞[, les β-Crusts locaux et les β-axes médians décrivent
deux familles hiérarchiques de graphes. Ceci est dû à la relation d’inclusion qui existe
entre les différents β-voisinages.

Propriété 12 Quelque soit β, β ′ ∈]0,+∞[, nous avons :

β < β ′ ⇔ β-LC(P) ⊆ β ′-LC(P) ⊆ GG(P) ⊆ Del(P),

⇔ β ′-MA(P) ⊆ β-AM(P) ⊂ Vor(P).

Preuve. Soient pipj une arête de β-LC(P) et vivj son arête duale. À partir de la Dé-
finition 1, nous avons [pi, pj] ⊂ Nβ(vivj). Soit β ′ > β. Par définition du β-voisinage,
nous avons Nβ(vivj) ⊂ Nβ′(vivj), et donc [pi, pj] ⊂ Nβ′(vivj). Ceci démontre la première
équivalence. Pour la seconde, selon le même principe, si [pi, pj] 6⊂ Nβ′(vivj), alors nous
avons [pi, pj] 6⊂ Nβ(vivj). �

Les deux hiérarchies obtenues, et indexées par la valeurs de β, possèdent un nombre
fini de niveaux. Autrement dit, étant donné un ensemble fini de points P , il existe un
nombre fini de β-Crusts locaux et de β-axes médians de P , borné par le nombre d’arêtes
du graphe de Gabriel de P (Propriété 8). En effet, pour chaque arête pipj de GG(P),
il existe une valeur minimum β ∈]0,+∞[telle que pipj appartient à β-LC(P), et telle
que pipj n’appartient pas à β ′-LC(P), pour tout β ′ < β. Par dualité, c’est également la
valeur de β à partir de laquelle l’arête duale de pipj est exclue de la famille des β-axes
médians. Nous appelons cette valeur locale le poids des arêtes de Del(P) ou de Vor(P).

Définition 2 (poids des arêtes) Soit (pipj, vivj) une paire d’arêtes duales telles que
pipj ∈ Del(P) et vivj ∈ Vor(P). Le poids de la paire (pipj , vivj) est la valeur βij telle que
les points pi et pj sont situés sur le bord du βij-voisinage de vivj :

βij :=

{
β : {pi, pj} ⊂ ∂Nβ(vivj) si pipj ∈ GG(P),
+∞ sinon,

où ∂Nβ représente le bord du β-voisinage.

La figure 2.21 montre le βij-voisinage de plusieurs arêtes de Voronoï. D’après la Défini-
tion 1, une arête pipj ∈ Del(P) appartient à βij-LC(P). De plus, induit de la Propriété 12,
ce dernier est formé de toutes les arêtes de Del(P) qui ont un poids inférieur ou égal

42 Chapitre 2. Reconstruction de courbes polygonales simples

j
p

ip

iv
jv

k
p

l
p

β>1

β<1

β<1

Fig. 2.21: Le voisinage limite des arêtes de Voronoï est défini tel que {pi, pj} ⊂ ∂Nβ(vivj).

à βij . De façon similaire, le βij-axe médian de P est formé de toutes les arêtes de Vor(P)
dont le poids est strictement supérieur à βij. On peut alors définir une relation d’ordre
sur les arêtes de Del(P) :

pipj ≤ pkpl ⇔ βij ≤ βkl. (2.12)

Ainsi, l’ensemble des β-Crusts locaux et celui des β-axes médians de P peuvent être in-
tégralement représentés par l’ensemble des arêtes de Del(P), triées selon l’ordre croissant
des poids. Nous appelons cet ensemble le spectre de P .

Définition 3 (spectre) Le spectre de P est l’ensemble des arêtes de Del(P), ordonnées
selon la relation (2.12) :

spectre(P) := {e1, . . . , em : e1 ≤ . . . ≤ em, ei ∈ Del(P), ∀i = 1, . . .m}.

Les valeurs minimum et maximum du poids des arêtes de GG(P) sont notées βmin et
βmax. Elles correspondent respectivement au poids de l’arête e1, et à celui de l’arête ei

pour laquelle le poids de toute arête ej > ei vaut +∞.

Remarquons que plusieurs arêtes peuvent avoir un poids identique. Dans ce cas, nous ne
cherchons pas à les discriminer les unes des autres, et elles apparaissent dans le spectre
de P dans un ordre quelconque.

Le spectre d’un ensemble de points est illustré à la figure 2.22. Nous pouvons observer
que plus le poids des arêtes de la triangulation de Delaunay est faible, plus ces arêtes
sont incluses dans la famille des β-Crusts locaux, et plus elles semblent appartenir à
la reconstruction. Réciproquement, plus le poids des arêtes du diagramme de Voronoï
est élevé, plus ces arêtes sont incluses dans la famille des β-axes médians, et moins elles
semblent faire partie de la reconstruction. Trouver un β-Crust local qui reconstruit des

2.5. Analyse des graphes proposés 43

b

bb

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bb

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

(a) P et Vor(P) (b) 0.939-LC(P) et 0.939-AC(P)

b

bb

bb

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bb

bb

b

b

b

b

b

b

b

b

b

b

b

b

b

(c) βij ∈ [0.461, 0.939] (d) βij ∈ [1.012, 6.104]

0 1 2 3 4 5 6

1

poids

oc
cu

re
nc

e spectre

(f)

Fig. 2.22: Illustration du spectre. (a) Un ensemble de points. (b) Un β-Crust local qui reconstruit
une courbe simple, et le β-axe médian associé. (d) Voisinage limite des arêtes de Voronoï dont les duaux
appartiennent au β-Crust local. (e) Voisinage limite des arêtes de Voronoï qui appartiennent au β-axe
médian. (f) Poids des arêtes (valeurs βij associées aux voisinages limites).

courbes consiste alors à séparer le spectre selon deux intervalles disjoints des valeurs
des poids. Le premier intervalle, c.-à-d. [βmin, β], correspond aux arêtes de Delaunay qui
appartiennent à la reconstruction (à la figure 2.22(f), remarquons la concentration des
valeurs des poids pour βij ≤ 0.939). Le second, c.-à-d.]β,+∞], correspond aux arêtes de
Delaunay qui sont excluent de la reconstruction. Par dualité, ce dernier intervalle corres-
pond aux arêtes de Voronoï qui approximent l’axe médian des courbes reconstruites. Une
autre façon de visualiser le spectre d’un ensemble de points est illustré à la figure 2.23, où
nous avons associé un niveau de gris au poids des arêtes. Plus l’arête est foncée, plus son
poids est faible. De même qu’auparavant, les arêtes dont le poids est faible représentent
la courbe à extraire.

44 Chapitre 2. Reconstruction de courbes polygonales simples

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b
bbb

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b b

bbb

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b
bbb

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b b

bbb

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b
bbb

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b b

bbb

b

b

b

b

b

b

b

b

b

b

b

P Del(P) spectre

Fig. 2.23: Illustration du spectre d’un ensemble de points. Plus l’arête est foncée et plus son poids est
faible. Ici βmin = 0.22 et βmax = 4.34.

En plus de permettre de définir un ordre sur les arêtes de Delaunay, les propriétés hié-
rarchiques (Propriété 12) montrent que le Crust local et l’anti-Crust sont des cas
particuliers des graphes proposés.

2.5.2 Relations avec le Crust local et l’anti-Crust

Étant donnée une valeur de β, le β-Crust local est l’ensemble des arêtes de Del(P)
qui sont complètement incluses dans le β-voisinage de leurs duaux. Lorsque β = 1, le
β-voisinage d’une arête vivj de Vor(P) est le disque de Gabriel B(vivj). Dans ce cas,
la définition du β-axe médian correspond exactement à celle de l’anti-Crust (voir la
Propriété 5 à la section 2.3.3). Par dualité, le 1-Crust local est le Crust local. À partir
des propriétés hiérarchiques des β-Crusts locaux, nous montrons les différences entre
les β-Crusts locaux et le Crust local.

Propriété 13 Le Crust local et l’anti-Crust sont reliés à la famille des β-Crusts

locaux et à celle de β-axes médians par les propriétés suivantes :

(i) LC(P) = 1-LC(P), AC(P) = 1-AM(P).
(ii) ∀β ∈]0, 1], β-LC(P) ⊆ LC(P), AC(P) ⊆ β-AM(P).
(iii) ∀β ∈ [1,+∞[, LC(P) ⊆ β-LC(P), β-AM(P) ⊆ AC(P).

Preuve. La propriété (i) est directement obtenue à partir de la Propriété 5 et de la Défi-
nition 1. Les propriétés (ii) et (iii) sont déduites de la propriété (i) et de la Propriété 12. �

La Propriété 13(ii) montre que le Crust local contient tous les β-Crusts locaux pour
lesquels β ≤ 1. La Propriété 13(iii) montre que pour β > 1, les β-Crusts locaux sont au
moins constitués des arêtes du Crust local. Dans certaines configurations, ceci permet
d’améliorer les résultats fournit par le Crust local.

2.5. Analyse des graphes proposés 45

b

b

b

b

b

b
b

b

b

b

b

b

b
b

b

bb

b

b

b

b
b

b

b
b

bb
b

b

b
bb

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b
b

b

b

b

b

b

b
b

b

bb

b

b

b

b
b

b

b
b

bb
b

b

b
bb

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b
b

b

b

b

b

b

b
b

b

bb

b

b

b

b
b

b

b
b

bb
b

b

b
bb

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b
b

b

(a) Γ, P (b) LC(P) (c) 0.97-LC(P)
b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

bbbb
b b

b

b

b

b

b

b

b

b
b
b
b bb

b

b

b

b

b

b

b

b

b

b

b

bb

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bb

b

b bb

b

b

b

b

b
b

b

b
b

b

b

b b

b

b

b

b
b
b

b

b

b
b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

bbbb
b b

b

b

b

b

b

b

b

b
b
b
b bb

b

b

b

b

b

b

b

b

b

b

b

bb

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bb

b

b bb

b

b

b

b

b
b

b

b
b

b

b

b b

b

b

b

b
b
b

b

b

b
b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

bbbb
b b

b

b

b

b

b

b

b

b
b
b
b bb

b

b

b

b

b

b

b

b

b

b

b

bb

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bb

b

b bb

b

b

b

b

b
b

b

b
b

b

b

b b

b

b

b

b
b
b

b

b

b
b

b

b

b

b

b

b

b

b

(d) Γ, P (e) LC(P) (f) 1.01-LC(P)

b

b

b

b b

b

b
b

b

b
b

b
bb

b
b

b

b
b

b
b

b

b

b

bbb
b

b
b

b

b

b

b

b

b

b

b

b
b

b b

b
bb

b

b

b

b b

b

b
b

b

b
b

b
bb

b
b

b

b
b

b
b

b

b

b

bbb
b

b
b

b

b

b

b

b

b

b

b

b
b

b b

b
bb

(g) Γ, P (h) LC(P)

Fig. 2.24: Reconstructions à partir d’échantillons P de courbes Γ illustrant les trois configurations
dans lesquelles le Crust local échoue (b,e,h). Dans les deux premières, il peut exister un β-Crust local
qui reconstruit correctement les courbes (c,f).

Soit Γ une collection de courbes de R
2 et P un échantillon quelconque de Γ. Comme

illustré à la figure 2.24, le Crust local peut ne pas reconstruire correctement Γ à partir
de P . Dans ce cas, trois configurations sont rencontrées :

– Toutes les arêtes de la reconstruction correcte de Γ sont présentes dans LC(P) et
au moins une arête est incorrecte (figure 2.24(b)).

– Aucune arête incorrecte n’est présente dans LC(P) et il manque au moins une
arête correcte (figure 2.24(e)).

– LC(P) inclut à la fois des arêtes correctes et incorrectes (figure 2.24(h)).

Dans les deux premières configurations, il existe un β-Crust local capable de recons-
truire correctement Γ si le poids de toutes les arêtes correctes est inférieur au poids des
arêtes incorrectes. Dans la troisième configuration, il existe au moins une arête incorrecte
ayant un poids inférieur au poids maximum des arêtes correctes. Il ne peut alors pas exis-

46 Chapitre 2. Reconstruction de courbes polygonales simples

ter de β-Crust local qui reconstruit correctement Γ. Ces problèmes sont discutés à la
section 2.6 à travers un algorithme de reconstruction de courbes simples.
Les trois configurations précédentes d’échec peuvent arriver lorsque les conditions d’échan-
tillonnage, associées au Crust local (voir la section 2.3.3), ne sont pas satisfaites. En
particulier, c’est le cas lorsque l’ensemble de points est de faible densité (les points sont
très espacés les uns des autres). La figure 2.25 et la figure 2.26 illustrent d’autres exemples
de reconstruction avec les β-Crusts locaux, qui diffèrent de la reconstruction obtenue
avec le Crust local. On peut également remarquer la différence avec le Crust des plus
proches voisins (NNC), le Crust conservatif (CC), et GathanG (voir la section 2.3).

b
b

b
b

b

b

b b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b
bb

b

b

b

b

b b b b

b

b

b
b

bb

b

b b

b

b
b

b

b

b

b

b b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

bb

b

b b

b

b
b

b

b

b

b
b

b
b

b

b

b

b b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b
bb

b

b

b

b

b b b b

b

b

b
b

bb

b

b b

b

b
b

b

b

b

b

b b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

bb

b

b b

b

b
b

b

b

b

b
b

b
b

b

b

b

b b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b
bb

b

b

b

b

b b b b

b

b

b
b

bb

b

b b

b

b
b

b

b

b

b

b b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

bb

b

b b

b

b
b

b

b

b

b

P β-LC(P), β-AM(P), β = 0.99 LC(P), AC(P)

b
b

b
b

b

b

b b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b
bb

b

b

b

b

b b b b

b

b

b
b

bb

b

b b

b

b
b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b
b

b

b b

b

b
b

b

b

b

b

NNC(P) CC(P) GathanG(P)

b b

b

b b

b b b b b b

b b

b

b

b

b

b

b

b

b b b b b b b
b b

b

b

b

b b

b
b

b

b
b

b

b
b

b

b

b

b

b
b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bbb
b

b
b

b b

b

b b

b b b b b b

b b

b

b

b

b

b

b

b

b b b b b b b
b b

b

b

b

b b

b
b

b

b
b

b

b
b

b

b

b

b

b
b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bbb
b

b
b

b b

b

b b

b b b b b b

b b

b

b

b

b

b

b

b

b b b b b b b
b b

b

b

b

b b

b
b

b

b
b

b

b
b

b

b

b

b

b
b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bbb
b

b
b

P β-LC(P), β-AM(P), β = 0.997 LC(P), AC(P)

b b

b

b b

b b b b b b

b b

b

b

b

b

b

b

b

b b b b b b b
b b

b

b

b

b b

b
b

b

b
b

b

b
b

b

b

b

b

b
b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bbb
b

b
b

NNC(P) CC(P) GathanG(P)

Fig. 2.25: Reconstruction de courbes avec les β-Crusts locaux et comparaison avec les Crusts

classiques.

Les ensembles de points proviennent souvent de la discrétisation de contours bruités.

2.5. Analyse des graphes proposés 47

Dans ce cas, nous avons observé expérimentalement que les β-Crusts locaux permettent
aussi d’améliorer les résultats obtenus avec le Crust local. Ceci est illustré à la figure 2.27
pour un échantillon d’une collection de courbes régulières. À partir de l’échantillon non-
bruité, toutes méthodes de reconstruction étudiées fournissent une reconstruction cor-
recte. En revanche, en ajoutant un bruit normal, la qualité de la reconstruction se trouve
généralement amoindrie. Le même comportement a été observé lorsque l’ensemble de
points contient des points perturbateurs, comme illustré à la figure 2.28.

Nous ne décrivons pas de garantie de reconstruction pour les β-Crusts locaux. Néan-
moins, pour β ≤ 1, les β-Crusts locaux possèdent les mêmes garanties de reconstruction
que le Crust local. En particulier, il serait intéressant d’établir une relation entre la va-
leur de β, et celle de ǫ intervenant dans l’ǫ-échantillonnage. De plus, lorsque β > 1, les
meilleurs résultats avec les β-Crusts locaux ont été obtenus pour β proche de 1. Intui-
tivement, pour reconstruire des courbes simples, la valeur maximum de β semble être
proche de 1. Au-delà, des arêtes indésirables apparaissent dans la reconstruction alors
que certaines arrêtes correctes peuvent manquer. Dans la section suivante, nous décri-
vons un algorithme, qui d’une part est capable de trouver automatiquement la valeur
de β qui reconstruit des collections de courbes simples, et qui d’autre part améliore les
résultats obtenus dans cette section.

48 Chapitre 2. Reconstruction de courbes polygonales simples

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b
b

b

b

b
b b

b

b b

bb

b

b

b

b

b

b

b

b

b

b

b

b

bb

b
b

b
b

b

b

b

b

b

b

b
bb

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bb

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b
b

b

b

b

b

b

bb

b

b

b

b

b
b

b

b
b

b

b

b

b

b

b

b

b

b

b
b
b

b

b

bb

b

b
b

b

b

b
b

b

b

bbbb
b

b
b

b

b
bb
b

b
b

b

b

b

bb
b

b

b

b

b

b b b

b

b b
b

b

b

bbbb

b

b

b

b

b

b

b

bbb
bbb

b

b

b

b

b b

b

b

b

bb

b

b

b

b
b

b
b

b
b

bb

b

bb

b

b

b

b

b

b

b

bb
b

b

b

b

b
bb

b

b

b b

b

b

b

b

b
b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b
b

b

b

b

b b

b

b b

bb

b

b

b

b

b

b

b

b

b

b

b

b

bb

b
b

b

b
b

b

b

b

b

b

b
bb

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bb

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

bb

b

b

b

b

b
b

b

b
b

b

b

b

b

b

b

b

b

b

b
b
b

b

b

bb

b

b
b

b

b

b

b

b

b

b
bbb
b

b

b

b

b
bb
b

b

b

b

b

b

bb
b

b

b

b

b

b b b

b

b b
b

b

b

bbbb

b

b

b

b

b

b

b

b bb
bbb

b

b

b

b

b b

b

b

b

bb

b

b

b

b
b

b

b

b

b

bb

b

b
b

b

b

b

b

b

b

b

b b

b

b

b

b

b
bb

b

b

b b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

P β-LC(P), β = 1.0036

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b
b

b

b

b

b b

b

b b

bb

b

b

b

b

b

b

b

b

b

b

b

b

bb

b
b

b

b
b

b

b

b

b

b

b
bb

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bb

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

bb

b

b

b

b

b
b

b

b
b

b

b

b

b

b

b

b

b

b

b
b
b

b

b

bb

b

b
b

b

b

b

b

b

b

b
bbb
b

b

b

b

b
bb
b

b

b

b

b

b

bb
b

b

b

b

b

b b b

b

b b
b

b

b

bbbb

b

b

b

b

b

b

b

b bb
bbb

b

b

b

b

b b

b

b

b

bb

b

b

b

b
b

b

b

b

b

bb

b

b
b

b

b

b

b

b

b

b

b b

b

b

b

b

b
bb

b

b

b b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b
b

b

b

b

b b

b

b b

bb

b

b

b

b

b

b

b

b

b

b

b

b

bb

b
b

b

b
b

b

b

b

b

b

b
bb

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bb

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

bb

b

b

b

b

b
b

b

b
b

b

b

b

b

b

b

b

b

b

b
b
b

b

b

bb

b

b
b

b

b

b
b

b

b

b
bbb
b

b

b

b

b
bb
b

b

b

b

b

b

bb
b

b

b

b

b

b b b

b

b b
b

b

b

bbbb

b

b

b

b

b

b

b

b bb
bbb

b

b

b

b

b b

b

b

b

bb

b

b

b

b
b

b

b

b

b

bb

b

b
b

b

b

b

b

b

b

b

b b

b

b

b

b

b
bb

b

b

b b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

LC(P) (β = 1) NNC(P)

CC(P), ρ = 2.3 GathanG(P)

Fig. 2.26: Reconstruction avec les β-Crusts locaux et comparaison avec les Crusts classiques.

2.5. Analyse des graphes proposés 49

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bbb

b

b

b

b

b

b

b
b

bbbbb

b

b

b

b

b
b

b
b

b
bb
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b b

b

b

b

b

b

b

b

b
b

b b

b

b b

b

b

b

b

b

b

bb

b

b

b
b

b

b

b

b
b

b

b

b
bb

b

b

b

b

b
b

b

b

b

b
b
b

b

b

b

b

b

Γ et P P ′ = P bruité

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b b

b

b

b

b

b

b

b

b
b

b b

b

b b

b

b

b

b

b

b

bb

b

b

b
b

b

b

b

b
b

b

b

b
bb

b

b

b

b

b
b

b

b

b

b
b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b b

b

b

b

b

b

b

b

b
b

b b

b

b b

b

b

b

b

b

b

bb

b

b

b
b

b

b

b

b
b

b

b

b
bb

b

b

b

b

b
b

b

b

b

b
b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b b

b

b

b

b

b

b

b

b
b

b b

b

b b

b

b

b

b

b

b

bb

b

b

b
b

b

b

b

b
b

b

b

b
bb

b

b

b

b

b
b

b

b

b

b
b
b

b

b

b

b

b

1.0005-LC(P ′) LC(P ′), Crust(P ′) NNC(P ′)

CC(P ′), ρ = 2.8 Gathan(P ′) GathanG(P ′)

Fig. 2.27: Effet du bruit normal sur la reconstruction.

50 Chapitre 2. Reconstruction de courbes polygonales simples

b

b

b

b
b

b

b
bb

bb

b

b

bb
b

b
b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b
b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b
bb

bb

b

b

bb
b

b
b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b
b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

P 0.94-LC(P)

b

b

b

b
b

b

b
bb

bb

b

b

bb
b

b
b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b
b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b
bb

bb

b

b

bb
b

b
b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b
b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

LC(P) Crust(P)

b

b

b

b
b

b

b
bb

bb

b

b

bb
b

b
b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b
b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

NNC(P) CC(P), ρ = 2.4

Gathan(P) GathanG(P)

Fig. 2.28: Effet de points de bruit sur la reconstruction.

2.6. Algorithme glouton 51

2.6 Algorithme glouton

Cette section présente un algorithme glouton pour extraire des collections de courbes
simples à partir d’un ensemble de points. Pour cela, les propriétés hiérarchiques des β-
Crusts locaux sont combinées aux propriétés topologiques des courbes à extraire. Cette
approche peut être vue comme une extension des β-Crusts locaux. En particulier,
lorsqu’il existe un β-Crust local qui reconstruit correctement les courbes, l’algorithme
permet de calculer automatiquement ce dernier.

2.6.1 Description de l’algorithme

Soit P ⊂ R
2 un ensemble de points. La famille des β-Crusts locaux de P revient à

ordonner les arêtes de la triangulation de Delaunay de P selon une relation géométrique
entre les arêtes de Delaunay et leurs arêtes duales. Cette relation consiste à attribuer
un poids à chaque arête de Del(P), qui incorpore plusieurs caractéristiques : la longueur
de l’arête de Del(P) et celle de son arête duale, ainsi que les positions mutuelles de ces
arêtes. Lorsque l’ensemble P est un échantillon de courbes simples, nous avons observé
que plus la valeur de ce poids est faible et plus l’arête est candidate à la reconstruc-
tion correcte des courbes. Pour reconstruire les courbes, il est alors naturel de parcourir
l’ensemble ordonné des arêtes de Del(P) et d’insérer progressivement ces arêtes à la re-
construction si elles n’introduisent pas une courbe à points multiples. Cette condition
d’insertion garantit que toutes les courbes polygonales résultant du parcours sont simples.

La méthode ci-dessus, que nous nommons TopoCrust(P), nécessite d’ordonner les
arêtes de Del(P) selon la hiérarchie des β-Crusts locaux de P . Cette première étape
consiste à calculer le spectre de P (voir la section 2.5.1).

Calcul du spectre. Le spectre de P est représenté par la liste :

L := (e1, . . . , em : w(e1) ≤ . . . ≤ w(em), eq ∈ Del(P)),

où le poids des arêtes eq = pipj (Définition 2) est calculé à partir de la Propriété 11 :

w(pipj) :=





∠pipkpj si ∠pipkpj < π/2 et pipj ∈ conv(P)
∠pipkpj + ∠pjplpi si ∠pipkpj < π/2 et ∠pjplpi < π/2 et pipj 6∈ conv(P)
+∞ sinon.

Les sommets pk et pl sont les autres sommets des triangles incidents à l’arête pipj.
Remarquons que la valeur βij de la Définition 2 peut être obtenue avec l’équation :

βij(w(pipj)) =

{
1/ sin(π − w(pipj)) si w(pipj) > π/2
sin(π − w(pipj)) sinon.

(2.13)

Le calcul du spectre est détaillé dans l’Algorithme 2. Il consiste à parcourir l’ensemble
des arêtes de Del(P) dans un ordre quelconque. Pour chaque arête parcourue, son poids
est calculé, et l’arête est ajoutée à la liste L. Une fois l’ensemble des arêtes parcourues,

52 Chapitre 2. Reconstruction de courbes polygonales simples

la liste L est triée dans l’ordre croissant des poids. Le parcours des arêtes de Del(P),
ainsi que le tri, ont une espérance d’exécution de O(N logN), où N est le nombre de
points de P .

Algorithm 2 Spectre(P, D)

Entrée: la triangulation de Delaunay D de l’ensemble fini de points P ⊂ R
2.

Sortie: la liste L = {e1, . . . , em} ordonnée telle que w(e1) ≤ . . . ≤ w(em).

1: L← ∅
2: pour chaque arête pipj ∈ D faire
3: si pipj ∈ conv(P) alors
4: pk ← p ∈ P tel que le triangle pipjp ∈ D
5: si ∠pipkpj < π/2 alors
6: w(pipj)← ∠pipkpj

7: sinon w(pipj)← +∞
8: sinon
9: pk, pl ← {p ∈ P tel que le triangle pipjp ∈ D}

10: si ∠pipkpj < π/2 et ∠pjplpi < π/2 alors
11: w(pipj)← ∠pipkpj + ∠piplpi

12: sinon w(pipj)← +∞
13: ajouter l’arête pipj à la fin de L
14: trier L = {e1, . . . , em} telle que w(e1) ≤ . . . ≤ w(em)
15: retourner L

Détail de l’Algorithme TopoCrust(P). Une fois le spectre calculé, la méthode de
reconstruction consiste à générer progressivement un graphe G := (P,E) en parcourant
le spectre de P . L’ensemble E de ses arêtes est initialement vide. Rappelons que la va-

lence d’un sommet pi de G, notée δ(pi, G), est le nombre d’arêtes de E incidentes à ce
sommet. Elle mesure la topologie du graphe en un sommet. Initialement, comme E = ∅,
on a δ(pi, G) = 0 pour tout pi ∈ P . Les arêtes de Del(P) sont insérées à G en respectant
la condition suivante (voir la figure 2.29) :

(Condition topologique) Le grapheG représente une collection de courbes simples,
ouvertes ou fermées, si et seulement si δ(pi, G) ≤ 2 pour tout pi ∈ P .

p
i

p
j

(a) condition topologique satisfaite (b) condition topologique non-satisfaite

Fig. 2.29: (a) Tous les sommets sont de valence au plus 2. (b) Les sommets pi et pj sont de valence 3.

2.6. Algorithme glouton 53

Ainsi, au cours du parcours du spectre, une arête est insérée à G si et seulement si elle
appartient au graphe de Gabriel de P (son poids est inférieur à +∞), et la valence de
chacun de ses sommets est strictement inférieure à deux. Si c’est le cas, la valence de ses
sommets est incrémentée de un. Lorsque toutes les arêtes du spectre ont été parcourues,
le graphe G représente alors un ou plusieurs polygones simples, fermés (tous les sommets
sont de valence deux) ou ouvertes (deux sommets sont de valence un).

Simultanément à l’insertion des arêtes de Del(P) à G, il est également possible d’ex-
traire les arêtes de Vor(P) qui approximent l’axe médian des courbes reconstruites. Ce
sont les arêtes duales des arêtes de Del(P) qui n’appartiennent pas au graphe de Gabriel
de P (celles dont le poids vaut +∞), ou qui ne respectent pas la condition topologique
d’insertion. L’ensemble de ces arêtes forme un graphe G′. Par construction, les arêtes
du graphe G et celles du graphe G′ ne s’intersectent jamais. La méthode complète est
détaillée dans l’Algorithme 3. Son espérance d’exécution est de O(N logN).

Algorithm 3 TopoCrust(P)

Entrée: un ensemble fini de points P ⊂ R
2.

Sortie: le graphe G := (V,E) correspondant aux courbes, et le graphe G′ := (V ′, E ′)
correspondant à l’approximation de l’axe médian des courbes.

1: V ← P
2: E, V ′, E ′ ← ∅
3: D ← Del(P)
4: L← Spectre(P, D)
5: pq ← 1er élément de L
6: tant que pq 6= NULL faire
7: si (w(pq) < +∞) et (δ(p,G) < 2) et (δ(q, G) < 2) alors
8: E ← E ∪ {pq}
9: δ(p,G)← δ(p,G) + 1

10: δ(q, G)← δ(q, G) + 1
11: sinon E ′ ← E ′ ∪ {dual(pq)}
12: pq ← suivant(pq, L)
13: retourner G et G′

2.6.2 Différences avec les β-Crusts locaux

Dans de nombreux cas, les graphes issus de l’Algorithme 3 permettent d’extraire exac-
tement un β-Crust local et un β-axe médian. Soient Γ une collection de courbes simples
et P un échantillon quelconque de ces courbes. Lorsque toutes les arêtes de la recons-
truction correcte de Γ ont un poids inférieur à celui des arêtes incorrectes, le graphe G
calculé par l’Algorithme 3 est un β-Crust local de P . Les valeurs de β qui permettent
de reconstruire correctement Γ sont supérieures au poids de la dernière arête insérée à G,
et strictement inférieures au poids de la première arête qui ne garantit pas la condition

54 Chapitre 2. Reconstruction de courbes polygonales simples

topologique. Soient βc1 et βc2 ces deux valeurs. Pour tout β ′ ≥ βc2, les β ′-Crusts locaux
comportent des points multiples (sommets de valence 3). L’Algorithme 3 peut donc être
vu comme une méthode pour calculer automatiquement la valeur maximum de β qui
permet de reconstruire une collection de courbes simples (fermées ou ouvertes). Pour
cela, il suffit d’arrêté le parcours du spectre lorsque la condition topologique n’est pas
satisfaite (ligne 11). Les duaux des arêtes non parcourues constituent alors le β-axe mé-
dian de P .

Au contraire, lorsqu’il existe au moins une arête incorrecte ayant un poids inférieur
au poids maximum des arêtes correctes, il n’existe pas de β-Crust local qui peut re-
construire correctement Γ (voir la figure 2.30). Avec l’Algorithme 3, si l’un des sommets
de cette arête est déjà connecté à deux autres sommets, l’arête n’est pas ajoutée à la
reconstruction (son arête duale est ajoutée à l’axe médian). On en déduit alors la relation
suivante :

β-LC(P) ⊆ TopoCrust(P), ∀β ∈]0, βc2[. (2.14)

Cette différence permet d’améliorer les résultats obtenus avec les β-Crusts locaux. Ceci
est illustré dans la prochaine section.

b b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
bb

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
bb

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
bb

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
bb

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

Γ, P βc1-LC(P), βc1 = 0.98 βc2-LC(P), βc2 = 0.99 TopoCrust(P)

Fig. 2.30: Différence entre les β-Crusts locaux et l’Algorithme 3 (TopoCrust(P)).

2.6.3 Exemples de reconstruction

L’algorithme de reconstruction TopoCrust est particulièrement efficace pour re-
construire des échantillons de courbes régulières fermées. Soient Γ une collection de
courbes régulières fermées et P un échantillon de Γ. Comme illustré à la figure 2.31(a),
si P est un échantillon suffisamment dense de Γ, le poids des arêtes de la reconstruc-
tion correcte de Γ est très faible relativement à celui des arêtes incorrectes. Dans ce cas,
TopoCrust(P) fournit généralement la reconstruction correcte. C’est également le cas
des méthodes de reconstruction analysées à la section 2.3. En particulier, à partir de
la relation (2.14), on peut observer que TopoCrust reconstruit correctement Γ si P
respecte les conditions d’échantillonnage associées au Crust local (voir la section 2.3.3).

Comme illustré à la figure 2.31(b), lorsque l’échantillon P est plus éparse, le poids des
arêtes de la reconstruction correcte se distingue difficilement du poids des arêtes in-
correctes. Ceci arrive par exemple si P ne satisfait pas les conditions d’échantillonnage
associées au Crust local. Dans ce cas, nous avons observé que TopoCrust fournit

2.6. Algorithme glouton 55

b

b
b

b

b

b

b

b

b b

b

b

b
b

b
b

b

b

bb

b

b

b

b

b
b b b

b

b

b b

b

b
b

b
b

b

bb

b

b

b
b

b

b

b

b

b b

b

b

b

b
b

b
b

b

b

b

b

b
b

b

b

b

b
b

b
b
b
b
b
b

b
bb

b
b

b

b

b

b

b
b

b

b

b

bb

b

b

b

b

b

b

b

b

b

b

b
b

b
b

b

b

b

b

b

b

b

b

b
b

bb

b

b
b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

bb

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b
b

b
b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b b

b

b

b
b

b
b

b

b

bb

b

b

b

b

b
b b b

b

b

b b

b

b
b

b
b

b

bb

b

b

b
b

b

b

b

b

b b

b

b

b

b
b

b
b

b

b

b

b

b
b

b

b

b

b
b

b
b
b
b
b
b

b
bb

b
b

b

b

b

b

b
b

b

b

b

bb

b

b

b

b

b

b

b
b

b

b

b

b

b

b b

b

b

b
b

b
b

b

b

bb

b

b

b

b

b
b b b

b

b

b b

b

b
b

b
b

b

bb

b

b

b
b

b

b

b

b

b b

b

b

b

b
b

b
b

b

b

b

b

b
b

b

b

b

b
b

b
b
b
b
b
b

b
bb

b
b

b

b

b

b

b
b

b

b

b

bb

b

b

b

b

b

b

b
b

b

b

b

b

b

b b

b

b

b
b

b
b

b

b

bb

b

b

b

b

b
b b b

b

b

b b

b

b
b

b
b

b

bb

b

b

b
b

b

b

b

b

b b

b

b

b

b
b

b
b

b

b

b

b

b
b

b

b

b

b
b

b
b
b
b
b
b

b
bb

b
b

b

b

b

b

b
b

b

b

b

bb

b

b

b

b

b

(a) Γ, P1 (b) Γ, P2 βc2-LC(P2), βc2 = 0.977 TopoCrust(P2)

b

b
b

b

b

b

b

b

b b

b

b

b
b

b
b

b

b

bb

b

b

b

b

b
b b b

b

b

b b

b

b
b

b
b

b

bb

b

b

b
b

b

b

b

b

b b

b

b

b

b
b

b
b

b

b

b

b

b
b

b

b

b

b
b

b
b
b
b
b
b

b
bb

b
b

b

b

b

b

b
b

b

b

b

bb

b

b

b

b

b

b

b

b

b

b

b
b

b
b

b

b

b

b

b

b

b

b

b
b

bb
b

b
b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

bb

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b
b

b
b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b b

b

b

b
b

b
b

b

b

bb

b

b

b

b

b
b b b

b

b

b b

b

b
b

b
b

b

bb

b

b

b
b

b

b

b

b

b b

b

b

b

b
b

b
b

b

b

b

b

b
b

b

b

b

b
b

b
b
b
b
b
b

b
bb

b
b

b

b

b

b

b
b

b

b

b

bb

b

b

b

b

b

b

b
b

b

b

b

b

b

b b

b

b

b
b

b
b

b

b

bb

b

b

b

b

b
b b b

b

b

b b

b

b
b

b
b

b

bb

b

b

b
b

b

b

b

b

b b

b

b

b

b
b

b
b

b

b

b

b

b
b

b

b

b

b
b

b
b
b
b
b
b

b
bb

b
b

b

b

b

b

b
b

b

b

b

bb

b

b

b

b

b

b

b
b

b

b

b

b

b

b b

b

b

b
b

b
b

b

b

bb

b

b

b

b

b
b b b

b

b

b b

b

b
b

b
b

b

bb

b

b

b
b

b

b

b

b

b b

b

b

b

b
b

b
b

b

b

b

b

b
b

b

b

b

b
b

b
b
b
b
b
b

b
bb

b
b

b

b

b

b

b
b

b

b

b

bb

b

b

b

b

b

Spectre(P1) Spectre(P2) LC(P2) NNC(P2)
b

b

b

b

b
b

b

b

b

b

b

b

b

bb

b

bb

b

b

b
b

b

b
b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b
b

b b

b

b

b

bb

b

b

b

b
b

b

b

b b

b

b
b

b

b

b

b
b

b

b

b
b

b

b

b

b bb

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

bb

b

bb

b

b

b
b

b

b
b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b
b

b b

b

b

b

bb

b

b

b

b
b

b

b

b b

b

b
b

b

b

b

b
b

b

b

b
b

b

b

b

b bb

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b
b

b

b

b

b

b

b

b

bb

b

bb

b

b

b
b

b

b
b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b
b

b b

b

b

b

bb

b

b

b

b
b

b

b

b b

b

b
b

b

b

b

b
b

b

b

b
b

b

b

b

b bb

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

(c) P TopoCrust(P) βc1-LC(P), βc1 = 1.001
b

b

b

b

b
b

b

b

b

b

b

b

b

bb

b

bb

b

b

b
b

b

b
b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b
b

b b

b

b

b

bb

b

b

b

b
b

b

b

b b

b

b
b

b

b

b

b
b

b

b

b
b

b

b

b

b bb

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b
b

b

b

b

b

b

b

b

bb

b

bb

b

b

b
b

b

b
b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b
b

b b

b

b

b

bb

b

b

b

b
b

b

b

b b

b

b
b

b

b

b

b
b

b

b

b
b

b

b

b

b bb

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

LC(P) NNC(P) CC(P)

Fig. 2.31: Reconstruction de courbes régulières avec TopoCrust. Comparaison avec le meilleur β-
Crust local et les Crusts classiques.

généralement de meilleurs résultats que le β-Crust local ou les méthodes de recons-
truction analysées à la section 2.3. Un autre exemple de reconstruction correcte avec

56 Chapitre 2. Reconstruction de courbes polygonales simples

TopoCrust est illustré à la figure 2.31(c). L’échantillon P est ici quelconque. Une com-
paraison plus concise des méthodes de reconstruction est effectuée à la section 2.7 à
travers l’ǫ-échantillonnage.

L’algorithme TopoCrust permet plus généralement d’extraire des courbes polygonales
simples de la triangulation de Delaunay de P , quelque soit la nature et la densité de P .
Un exemple est illustré à la figure 2.32. On peut observer que TopoCrust fournit le
même résultat que l’algorithme GathanG. En pratique, nous avons constaté que ces
deux algorithmes donnent souvent des résultats similaires, lorsque les courbes à recons-
truire ne comportent pas d’angles aigus. Dans le cas contraire, illustré à la figure 2.33,
l’algorithme TopoCrust ne prend généralement pas en compte les sommets qui cor-
respondent à un coin. Notons que les algorithmes Gathan et GathanG, conçus pour
reconstruire des courbes avec des angles aigus, ne fournissent pas nécessairement des
résultats satisfaisants.

Dans la section suivante, nous expérimentons l’efficacité de l’algorithme TopoCrust

sur plusieurs ǫ-échantillons de courbes régulières.

2.6. Algorithme glouton 57

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bb

b

b

bb
bb

b

b

b
b

b

b
b b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b b b

b
b b

b

b

b

b

b

b

b

b

b
b

b
b

b
b

b

b

b

b

b
bbb

b
b b b

b

b

b

b

b

b
b

bbb

b

b

b

b

b

b

b

b

b

b

b b b b b
b

b

b

b

b

b
b

b

b
b

b

b

b

b

b
b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bb

b

b

bb
bb

b

b

b
b

b

b
b b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b b b

b
b b

b

b

b

b

b

b

b

b

b
b

b
b

b
b

b

b

b

b

b
bbb

b
b b b

b

b

b

b

b

b
b

bbb

b

b

b

b

b

b

b

b

b

b

b b b b b
b

b

b

b

b

b
b

b

b
b

b

b

b

b

b
b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

(a) P (b) TopoCrust(P) et GathanG(P)

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bb

b

b

bb
bb

b

b

b
b

b

b
b b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b b b

b
b b

b

b

b

b

b

b

b

b

b
b

b
b

b
b

b

b

b

b

b
bbb

b
b b b

b

b

b

b

b

b
b

bbb

b

b

b

b

b

b

b

b

b

b

b b b b b
b

b

b

b

b

b
b

b

b
b

b

b

b

b

b
b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bb

b

b

bb
bb

b

b

b
b

b

b
b b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b b b

b
b b

b

b

b

b

b

b

b

b

b
b

b
b

b
b

b

b

b

b

b
bbb

b
b b b

b

b

b

b

b

b
b

bbb

b

b

b

b

b

b

b

b

b

b

b b b b b
b

b

b

b

b

b
b

b

b
b

b

b

b

b

b
b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

(c) βc1-LC(P), βc1 = 0.933 (d) LC(P)

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bb

b

b

bb
bb

b

b

b
b

b

b
b b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b b b

b
b b

b

b

b

b

b

b

b

b

b
b

b
b

b

b

b

b

b

b

b
bbb

b
b b b

b

b

b

b

b

b
b

bbb

b

b

b

b

b

b

b

b

b

b

b b b b b
b

b

b

b

b

b
b

b

b
b

b

b

b

b

b
b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

(e) NNC(P) (f) CC(P)

Fig. 2.32: Reconstruction avec TopoCrust. Comparaison avec le meilleur β-Crust local (c), et les
Crusts classiques (b,d,e,f).

58
C

h
a
p
itre

2
.

R
eco

n
stru

ctio
n

d
e

co
u
rb

es
p
o
ly

g
o
n
a
les

sim
p
les

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

bb

b

b b

bb

b

b

b

b

b

b

bb

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b
b

bb

b

b
b

bb

bb

bb

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b
b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bb

b
b

b
bb

b

b

b

b

b

b

b

b

b

b
b

b

b b

b b

b

b

b

b

b

b
b
b

b

b

b

bb

b
b

b

b

b

b

b

b

b

b

b

b
b

bb

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

bb

b

b b

bb

b

b

b

b

b

b

bb

b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b
b

bb

b

b
b

bb

bb

bb

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b
b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bb

b
b

b
bb

b

b

b

b

b

b

b

b

b

b
b

b

b b

b b

b

b

b

b

b

b
b
b

b

b

b

bb

b
b

b

b

b

b

b

b

b

b

b

b
b

bb

b

b

b

b

b

b

b
b

P
T

o
p
o
C

r
u
s
t
(P

)

G
a
t
h
a
n
(P

)
G

a
t
h
a
n
G

(P
)

F
i
g
.

2
.3

3
:

R
econstruction

de
courb

es
sim

ples
non-régulières

avec
T

o
p
o
C

r
u
s
t
.

C
om

paraison
avec

G
a
t
h
a
n

et
G

a
t
h
a
n
G

.

2.7. Expérimentations basées sur l’ǫ-échantillonnage 59

2.7 Expérimentations basées sur l’ǫ-échantillonnage

À défaut d’avoir défini une condition d’échantillonnage qui permet de garantir la re-
construction correcte de courbes, nous avons étudié expérimentalement le comportement
des β-Crusts Locaux et de l’algorithme TopoCrust sur des ǫ-échantillons. Nous com-
parons nos résultats aux algorithmes similaires, analysés à la section 2.3. Pour cela, nous
disposons d’une base de courbes régulières, chacune accompagnée d’une approximation
de son axe médian. Cette approximation permet de calculer le distance des points de la
courbe à l’axe médian, nécessaire pour construire les ǫ-échantillons. Ensuite, pour une
courbe donnée et un algorithme donné, nous recherchons expérimentalement la valeur
maximum de ǫ ∈]0, 1], telle que la reconstruction soit correcte. Les sections suivantes dé-
crivent les étapes d’approximation de l’axe médian et de la construction d’ǫ-échantillons.
Les résultats obtenus pour les différents algorithmes sont ensuite analysés.

2.7.1 Approximation de l’axe médian

Par définition, le calcul d’un ǫ-échantillon repose sur la distance de la courbe à son axe
médian. Ceci nécessite de connaître l’expression de l’axe médian. En pratique, l’expres-
sion exacte de l’axe médian n’est connue que pour des cas simples. Sans être exhaustif,
c’est le cas par exemple des segments de droites, des paraboles, des polygones, des arcs
de cercles ou des unions finies de boules. Pour des courbes plus générales, l’axe médian
est approximé à partir de l’axe médian d’une version simplifiée des courbes (voir [Attali
et al., 2007] pour un récent aperçu des méthodes). Deux approches sont usuellement
considérées :

1. Discrète : Les courbes sont représentées par des images numériques binaires (images
de pixels). L’axe médian nécessite alors d’être redéfini en terme de géométrie dis-
crète. De ce fait, il ne partage pas les mêmes propriétés que l’axe médian continu
que nous considérons dans cette section.

2. Continue : Les courbes sont approximées par des courbes polygonales (continues
par morceaux), et l’axe médian est généralement approximé par un sous-graphe
des arêtes du diagramme de Voronoï.

Ce sont les méthodes continues que nous proposons d’utiliser ici. Elles sont directement
liées aux méthodes de reconstruction de courbes, considérées dans nos expérimentations.
Rappelons que dans le cas de courbes régulières Γ, l’axe médian de Γ peut être approximé
par un sous-ensemble des arêtes de Voronoï d’un échantillon dense de Γ [Brandt et Al-
gazi, 1992], c.-à-d. le sous-ensemble des arêtes de Voronoï qui ne coupent pas Γ (voir la
section 2.2.2).

Soit Pdense un échantillon dense de Γ. L’axe médian de Γ est alors approximé par l’en-
semble :

M(Γ, Pdense) = {vivj ∈ Vor(Pdense) : [vi, vj] ∩ Γ = ∅}. (2.15)

60 Chapitre 2. Reconstruction de courbes polygonales simples

Les courbes Γ sont interpolées par l’ensemble des arêtes, de la triangulation de Delaunay
de Pdense, dont les arêtes duales dans Vor(Pdense) coupent Γ, c.-à-d. à la triangulation de
Delaunay de Pdense restreinte à Γ [Edelsbrunner et Shah, 1994]. Ce dernier graphe joue
un rôle important dans les processus d’échantillonnage et d’approximation de courbes et
de surfaces [Edelsbrunner, 2001, Boissonnat et Oudot, 2005, Dey, 2007].

L’échantillon dense peut être obtenu de différentes façons, selon la nature des courbes
à approximer (équations paramétriques, équations algébriques). On peut considérer par
exemple des méthodes d’interpolation polynomiale (polynômes de Legendre, splines, ...),
et faire tendre le paramètre de discrétisation vers zéro. Dans la suite nous ne traitons
que le cas des courbes sous forme paramétrique : γ(t) = (x(t), y(t)), avec t ∈ [0, 1]. Alors
Pdense est généré en deux étapes :

a. L’intervalle [0, 1] est divisé en k sous-intervalles disjoints, insérés dans une liste L.

b. Tant que la liste L n’est pas vide, l’intervalle [ti, tj] est retiré de L. Si la distance
Euclidienne entre les points associés à ti et à tj vérifie

‖γ(ti)− γ(tj)‖2 < r,

alors [ti, tj] est divisé en deux sous-intervalles, qui sont ajoutés à L.

Un exemple de calcul d’un échantillon dense, et d’approximation de l’axe médian associé,
sont illustrés à la figure 2.34. La courbe considérée est l’épicycloïde raccourcie :

γ(t) = (4 cos 2πt− 0.5 cos 8πt, 4 sin 2πt− 0.5 sin 8πt)

b
bb
b
bb
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b

b
b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b
b

b
b

b
b
b
b
b
b

b
b

b
b

b
b

b
b

b
b

b
b

b
b

b
bb

bb
bb

bb
bbbbbbbbbbbbbbbbbbbbbbbbbbb

b
bb

b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
bb

bb
bbbb

bb
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
bbb

bbb
bb
bb
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
bb

bb
bbbbbbbbbbb bb b b b b b b b b b b b b

b b
b b b

b b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b

b
b

b
b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b
b

b
b

b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
bb
b
b

(a) Γ (b) Pdense (c) M(Γ, Pdense)

Fig. 2.34: Approximation de l’axe médian d’une épicycloïde raccourcie.

Remarque. Nous avons vu que lorsque r → 0, l’approximation M(Γ, Pdense) converge
vers l’axe médian de Γ (voir la section 2.2.2) [Brandt, 1994]. Néanmoins, du aux erreurs

2.7. Expérimentations basées sur l’ǫ-échantillonnage 61

d’approximation numérique sur la position des échantillons, le paramètre r ne peut pas
être trop faible. En effet, choisir r très proche de zéro peut introduire des arêtes indési-
rables à l’approximation de l’axe médian. D’autre part, l’erreur d’approximation de l’axe
médian peut aussi être importante aux points terminaux de ses ramifications. Dans le
contexte de notre expérimentation, la validité de M(Γ, Pdense) est contrôlée visuellement.

2.7.2 Estimation de la distance à l’axe médian

À partir de l’approximation de l’axe médian, la distance minimale à l’axe médian
de Γ est estimée, en tout point p ∈ Γ, par la distance minimale de p au sous-ensemble
de R

2 couvert par l’union des arêtes de M(Γ, Pdense) :

̺(p,AM(Γ)) ≈ ̺(p,M(Γ, Pdense)) = min
[vi,vj]∈M

(min
v∈[vi,vj]

‖v − p‖2). (2.16)

Soit P un échantillon quelconque de Γ. Plutôt que de calculer la distance ̺, nous estimons
la quantité suivante en chaque point de Γ :

ǫ(p, P,AM) ≈ ǫ(p, P,M) =
‖p−NN(p, P)‖2

̺(p,M)
, (2.17)

L’algorithme 4 détaille le calcul de cette estimation. Il parcourt l’ensemble des arêtes
de M(Γ, Pdense), et pour chaque arête il calcule la distance minimale de p à un segment.

Algorithm 4 ǫ(p, pi, M)

Entrée: un point p d’une collection de courbes Γ, son plus proche voisin pi dans l’échan-
tillon, et la liste M des arêtes de l’approximation de l’axe médian.

Sortie: la densité locale de P en p, relativement à M .

1: dmin ← +∞
2: si p ∈ P alors
3: retourner 0
4: pour chaque arête vivj ∈M faire
5: si ∠pvivj ≥ π

2
alors

6: si (d← ‖p− vi‖2) < dmin alors
7: dmin ← d
8: sinon si ∠pvjvi ≥ π

2
alors

9: si (d← ‖p− vj‖2) < dmin alors
10: dmin ← d
11: sinon
12: q ← projeté orthogonal de p sur [vi, vj]
13: si (d← ‖p− q‖2) < dmin alors
14: dmin ← d
15: retourner ‖p− pi‖2/dmin

Cet algorithme a une espérance d’exécution en O(m), où m est le nombre d’arêtes

62 Chapitre 2. Reconstruction de courbes polygonales simples

de M(Γ, Pdense). Cette complexité peut être considérablement améliorée en réduisant
le nombre d’arêtes de M(Γ, Pdense) parcourues (ligne 4). Par exemple, ceci peut être réa-
lisé en utilisant la triangulation de Delaunay de Pdense (et son diagramme de Voronoï).

Un exemple d’estimation est illustré à la figure 2.35 pour un 0.6-échantillon de l’épi-
cycloïde raccourcie. On peut observer que le graphe de la fonction ǫ, introduite par
l’équation (2.17), peut être vu comme une signature de la courbe. Cet aspect n’est pas
développé ici, et fera l’objet de futures investigations.

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

Γ et M(Γ, Pdense) ̺(p, M(Γ, Pdense)) échantillon P

0

0.2

0.4

0.6

p

ε(
p)

graphe de la fonction ǫ (équation (2.17))

Fig. 2.35: Approximation de la distance à l’axe médian et estimation de la fonction ǫ aux points de Γ.

2.7.3 Calcul d’ǫ-échantillons

Soient Γ : γ(t) = (x(t), y(t)) une courbe régulière fermée, et M(Γ, Pdense) l’approxima-
tion de son axe médian. Soit 0 < ǫ0 < 1 une valeur donnée. Pour calculer un ǫ-échantillon
de Γ, nous utilisons une méthode classique, qui a déjà prouvé son efficacité pour échan-
tillonner des contours discrets (voir par exemple [Jaillet et al., 2000]). Le cas des courbes
régulières ouvertes, et celui d’une collection de courbes, peuvent être traités en modifiant
légèrement la méthode.

Soit P = {p0} un échantillon initial de Γ, constitué d’un point p0 ∈ Γ (γ(0) par exemple).
Le processus d’échantillonnage consiste alors à ajouter itérativement des points à l’en-
semble P , en parcourant la courbe Γ à partir de p0, avec un pas de discrétisation donné.

2.7. Expérimentations basées sur l’ǫ-échantillonnage 63

Soit pi ∈ P le point courant (initialement le p0). Une itération commence par trouver le
point x de Γ au-delà duquel la condition d’échantillonnage :

̺(x,M) ≤ ǫ0‖x− pi‖2

n’est plus satisfaite (Algorithme 4). Le point suivant est ensuite obtenu en recherchant
le point pi+1 ∈ Γ au-delà duquel la condition :

̺(x,M) ≤ ǫ0‖x− pi+1‖2

n’est plus satisfaite, ou au-delà duquel x n’est plus le plus proche voisin de pi+1. Finale-
ment pi+1 devient pi, et le processus est itéré jusqu’à ce que le plus proche voisin de x,
satisfaisant la condition d’échantillonnage, soit p0.

2.7.4 Résultats

Pour effectuer notre étude expérimentale, nous avons construit une base de don-
nées de 100 courbes régulières fermées. Pour chacune de ces courbes, l’axe médian est
approximé avec la méthode de la section 2.7.1. Ensuite, pour chacune de ces courbes,
nous construisons un ensemble d’ǫ-échantillons avec la méthode de la section 2.7.3. Pour
cela, l’intervalle]0.3, 1] est divisé en sous-intervalles]ǫi, ǫj], tels que ǫj − ǫi = 0.1. Pour
chaque sous-intervalle, la valeur de ǫ imposée à la méthode d’échantillonnage est ǫj . Les
bornes 0.3 et 1 s’expliquent par le fait que tous les graphes considérés garantissent une
reconstruction correcte, à partir d’un ǫ-échantillon, si ǫ < 0.3. D’autre part, si ǫ > 1,
il a été démontré que la répartition des points introduit une ambiguïté quand à la so-
lution [Amenta et al., 1998]. Ces graphes sont ceux analysés à la section 2.3, c.-à-d.
le Crust local [Gold, 1999], le Crust des plus proches voisins (NNC) [Dey et Kumar,
1999], le Crust conservatif (CC) [Dey et al., 2000], et Gathan [Dey et Wenger, 2001].

Pour trouver expérimentalement une borne ǫ pour chaque algorithme de reconstruc-
tion A, et pour chaque courbe Γ de la base, nous adoptons le protocole suivant :

a. Pour chaque valeur ǫj , allant de 0.4 à 1 (avec un pas de 0.1), l’algorithme A teste
si l’ǫj-échantillon P permet de reconstruire correctement Γ. Si c’est le cas, on peut
passer à l’étape suivante. Si ce n’est pas le cas, la borne pour A est inférieure à ǫj.

b. Cette étape permet de vérifier si la reconstruction obtenue est robuste à l’ajout
de points de Γ\P . Pour cela, la courbe est parcourue avec un pas de discrétisation
donné. Pour chaque point parcouru p ∈ Γ\P , nous vérifions que la reconstruction de
la courbe avec P ∪{p} est toujours correcte. Si ce n’est pas le cas, la borne pour A
est inférieure à ǫj . À l’issue du parcours, la reconstruction est supposée stable
pour ǫj , la valeur de ǫj est incrémentée de 0.1 (changement de sous-intervalle), et
l’étape a. est de nouveau effectuée.

La figure 2.36 illustre un extrait de la base de courbes que nous avons testées. Le ré-
sultat de l’expérimentation, sur cet extrait de la base, est reporté à la Table 2.36. On

64 Chapitre 2. Reconstruction de courbes polygonales simples

peut alors faire trois observations principales. Premièrement, tous les algorithmes re-
construisent correctement les courbes à partir d’ǫ-échantillons bien plus éparses que ceux
prévus par la théorie (voir la section 2.3). Ceci ne veut pas nécessairement dire que les
bornes théoriques ne sont pas optimales. En effet, le protocole expérimental ne garantit
pas qu’avec la borne trouvée, il n’existe pas de configuration dans laquelle la reconstruc-
tion échoue. D’autre part, les différences entre les bornes trouvées expérimentalement,
pour l’ensemble des algorithmes, sont bien plus proches les unes des autres, que l’an-
nonce la théorie. Une valeur de ǫ = 0.6 semble permettre la reconstruction quelque soit
l’algorithme. Dernièrement, lorsqu’il y a des différences, les β-Crusts locaux, ainsi que
l’algorithme TopoCrust, fournissent des résultats au moins aussi satisfaisant que les
autres approches testées. Entre autres, on peut remarquer que TopoCrust, qui donne
toujours la borne la plus élevée, à un comportement similaire à Gathan. Néanmoins,
dans certains cas, nous avons trouvé que Gathan est instable (voir étape b.), alors
que TopoCrust ne l’est pas. Ceci est illustré à la figure 2.37 sur la courbe (j) de la
figure 2.36.

(a) (b) (c) (d) (e) (f) (g)

(h) (i) (j) (k) (l)

(m) (n) (o) (p)

(q) (r) (s) (t)

Fig. 2.36: Extrait de la base de données de courbes régulières fermées servant à l’expérimentation.

2.7. Expérimentations basées sur l’ǫ-échantillonnage 65

Algorithme LC βc1-LC TopoCrust NNC CC Gathan

(a)]0.9, 1]]0.9, 1]]0.9, 1]]0.9, 1]]0.9, 1]]0.9, 1]

(b)]0.9, 1]]0.9, 1]]0.9, 1]]0.9, 1]]0.9, 1]]0.9, 1]

(c)]0.9, 1]]0.9, 1]]0.9, 1]]0.9, 1]]0.9, 1]]0.9, 1]

(d)]0.9, 1]]0.9, 1]]0.9, 1]]0.9, 1]]0.9, 1]]0.9, 1]

(e)]0.9, 1]]0.9, 1]]0.9, 1]]0.9, 1]]0.9, 1]]0.9, 1]

(f)]0.9, 1]]0.9, 1]]0.9, 1]]0.8, 0.9]]0.9, 1]]0.9, 1]

(g)]0.7, 0.8]]0.7, 0.8]]0.9, 1]]0.7, 0.8]]0.8, 0.9]]0.9, 1]

(h)]0.7, 0.8]]0.7, 0.8]]0.8, 0.9]]0.8, 0.9]]0.7, 0.8]]0.8, 0.9]

(i)]0.7, 0.8]]0.7, 0.8]]0.9, 1]]0.7, 0.8]]0.7, 0.8]]0.9, 1]

(j)]0.8, 0.9]]0.8, 0.9]]0.9, 1]]0.7, 0.8]]0.8, 0.9]]0.8, 0.9]

(k)]0.7, 0.8]]0.7, 0.8]]0.9, 1]]0.7, 0.8]]0.7, 0.8]]0.7, 0.8]

(l)]0.7, 0.8]]0.8, 0.9]]0.9, 1]]0.7, 0.8]]0.8, 0.9]]0.8, 0.9]

(m)]0.7, 0.8]]0.8, 0.9]]0.9, 1]]0.7, 0.8]]0.7, 0.8]]0.8, 0.9]

(n)]0.7, 0.8]]0.7, 0.8]]0.8, 0.9]]0.6, 0.7]]0.7, 0.8]]0.6, 0.7]

(o)]0.8, 0.9]]0.8, 0.9]]0.9, 1]]0.8, 0.9]]0.8, 0.9]]0.8, 0.9]

(p)]0.8, 0.9]]0.8, 0.9]]0.9, 1]]0.8, 0.9]]0.8, 0.9]]0.8, 0.9]

(q)]0.7, 0.8]]0.8, 0.9]]0.9, 1]]0.8, 0.9]]0.8, 0.9]]0.8, 0.9]

(r)]0.7, 0.8]]0.8, 0.9]]0.9, 1]]0.8, 0.9]]0.8, 0.9]]0.8, 0.9]

(s)]0.7, 0.8]]0.8, 0.9]]0.9, 1]]0.7, 0.8]]0.7, 0.8]]0.8, 0.9]

(t)]0.8, 0.9]]0.8, 0.9]]0.9, 1]]0.8, 0.9]]0.8, 0.9]]0.8, 0.9]

Tab. 2.1: Résultats de l’expérimentation sur des ǫ-échantillons des courbes régulières fermées de la
figure 2.36.

66 Chapitre 2. Reconstruction de courbes polygonales simples

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

bb

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b b
b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

(a) Γ (b) M(Γ), ̺ (c) P , ǫ ∈]0.9, 1]

b

b

b

b

b

b

b

b

b

b

b

b
b

bb

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b b
b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

bb

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b b
b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

bb

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b b
b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

bp

(d) LC(P) (e) βc1-LC(P), βc1 = 1.005 (f) instabilité de
TopoCrust(P) βc1-LC(P)

Gathan(P) Gathan(P)

b

b

b

b

b

b

b

b

b

b

b

b
b

bb

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b b
b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b
b b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b b
b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b
b

b
b

b

b

b

b

b

b

b

b

b

b

b

b b

b

(g) NNC(P) (h) CC(P), ρ = 2.5 (i) ǫ ∈]0.8, 0.9]

Fig. 2.37: Expérimentation sur l’ǫ-échantillonage et la reconstruction. (a) un ǫ-échantillon qui permet
de reconstruire correctement avec un β-Crust local, TopoCrust et Gathan (e). Néanmoins, le β-
Crust local et Gathan sont instables (f). L’ajout d’un point coupe une arête de la reconstruction
correcte. Les autres graphes (d,g,h) ne permettent pas la reconstruction correcte. Ils le permettent avec
un ǫ-échantillon plus dense (i).

2.8. Conclusion et perspectives 67

2.8 Conclusion et perspectives

Dans ce chapitre, nous avons proposé la famille hiérarchique des β-Crusts locaux
pour reconstruire des courbes à partir d’un ensemble de points du plan. Les graphes de
cette famille, inclus dans le graphe de Gabriel, sont générés à partir de relations géo-
métriques entre les arêtes du diagramme de Voronoï et de la triangulation de Delaunay.
En nous basant sur les propriétés hiérarchiques de ces graphes, et sur les propriétés
topologiques des courbes à reconstruire, nous avons également proposé un algorithme
(TopoCrust) pour extraire des courbes simples. À travers plusieurs exemples, nous
avons montré que notre approche étend les capacités de reconstruction de plusieurs mé-
thodes classiques, également basées sur le diagramme de Voronoï et la triangulation
de Delaunay. Le principal avantage est de pouvoir reconstruire à partir d’échantillons
de plus faible densité. Simultanément à la reconstruction, l’axe médian des courbes re-
construites est également extrait par l’algorithme, comme un sous-ensemble des arêtes
du diagramme de Voronoï. À défaut de proposer une garantie de reconstruction avec
l’algorithme TopoCrust, nous avons comparé son efficacité, avec des méthodes de re-
constructions similaires, dans le contexte de l’ǫ-échantillonnage.

Une des perspectives des travaux présentés dans ce chapitre serait d’utiliser le prin-
cipe de l’algorithme TopoCrust avec les propriétés hiérarchiques d’autres graphes que
les β-Crusts locaux. Une autre perspective serait d’étendre les différents algorithmes
ainsi obtenus, pour des ensembles de points définis en trois dimensions.

68 Chapitre 2. Reconstruction de courbes polygonales simples

Chapitre 3

Extraction de Primitives Géométriques

« . . . local, global and contextual factors have a part to play in human visual perception of dot pat-

terns. » [Urquhart, 1982]

Dans cette même première partie, nous proposons une méthode de détection de
formes géométriques connues, à partir d’un ensemble de points 3D, même lorsque les
formes à détecter sont plongées dans un milieu perturbé. Nous nous restreignons aux cas
des structures linéaires et planaires. La détection est basée sur une famille de diagrammes
affines, générés à partir de boules ellipsoïdales, dont la forme et l’orientation sont pré-
définies. Les triangulations, duales de ces diagrammes, ont la propriété de connecter des
points qui ne sont pas naturellement voisins dans le diagramme de Voronoï. À partir de
ces triangulations, nous définissons une extension du concept des α-formes. Contraire-
ment aux α-formes classiques, la famille que nous proposons est capable de détecter des
structures fines dans une direction donnée. La détection de structures polygonales plus
complexes est réalisée en fusionnant le résultat obtenu pour différentes orientations.

69

70 Chapitre 3. Extraction de Primitives Géométriques

3.1 Introduction

Dans ce chapitre, nous étudions le problème de la détection de structures géomé-
triques connues, à partir d’un ensemble de points de R

3. Nous considérons ici le cas des
droites, des plans, et plus généralement des structures ayant une forme polygonale. Les
méthodes existantes, basées sur les graphes de voisinage et le diagramme de Voronoï sont
spécialement conçues pour des ensembles de points qui satisfont des conditions d’échan-
tillonnage spécifiques. Lorsque les formes à détecter sont des courbes ou des surfaces, ces
conditions peuvent être établies explicitement pour que la reconstruction soit correcte,
voir par exemple [Bernardini et Bajaj, 1997, Boissonnat et Oudot, 2005, Dey, 2007] et
les références qui y sont associées. Dans la plupart des situations, ces méthodes résolvent
avec efficacité le problème de la reconstruction. La détection de structures géométriques
connues, à partir des formes reconstruites, peut alors être effectuée de différentes façons.
La détection intervient généralement dans des processus de simplification, de segmen-
tation, ou de reconnaissance de formes [Rossignac, 2004, O’Rourke et Toussaint, 2004].
Néanmoins, lorsque l’ensemble de points est de faible densité, ou lorsque les formes à
détecter sont plongées dans un milieu perturbé, les méthodes de reconstruction sont gé-
néralement insuffisantes, ce qui rend difficile l’extraction ou la reconnaissance des struc-
tures, même lorsque celles-ci sont simples. Ceci s’explique par le fait que les méthodes de
reconstruction sont conceptuellement basées sur une analyse de la densité, sans intégrer
l’aspect morphologique des structures à détecter.

Pour traiter ce problème, nous proposons une analyse anisotrope de l’ensemble de points,
qui prend en compte la forme géométrique des structures. L’analyse anisotrope d’en-
semble de points, ou plus généralement de données discrètes, a été utilisée avec succès
pour détecter des structures linéaires bi-dimensionnelles [Melkemi et Djebali, 2001], pour
reconstruire des surfaces par interpolations locales [Teichmann et Capps, 1998], ou en-
core pour générer des maillages [Labelle et Shewchuk, 2003]. Dans le contexte de la
détection, nous définissons une famille d’α-formes anisotropes, qui étend le concept des
α-formes [Edelsbrunner et al., 1983, Mücke, 1993, Edelsbrunner et Mücke, 1994]. Ce
dernier concept est une généralisation de l’enveloppe convexe d’un ensemble de points,
qui permet de décrire la forme d’un ensemble de points à plusieurs niveaux de détail.
Les α-formes sont générées à partir de boules de rayon α, et peuvent être efficacement
calculées à partir de la triangulation de Delaunay et du diagramme de Voronoï de l’en-
semble de points.

Notre extension des α-formes remplace les boules de rayon α par des boules ellipsoïdales,
paramétrées par leur élongation et leur orientation. Ces paramètres contrôlent l’aspect
morphologique des structures à détecter. La taille globale des boules ellipsoïdales est
contrôlée par le paramètre α. Lorsque l’orientation et l’élongation sont fixées, et que la
valeur de α varie de +∞ à 0, les α-formes anisotropes respectives détectent première-
ment des structures globales. Puis, des structures plus fines et localisées apparaissent
dans la direction donnée par les boules ellipsoïdales. Si les boules sont suffisamment
fines ou aplaties, les structures détectées approximent des portions de droites ou de
plans. Les structures significatives sont alors celles qui sont formées d’un nombre suffi-

3.1. Introduction 71

sant d’éléments (arêtes ou triangles). Plus généralement, lorsque la densité des structures
à détecter est connue, des structures polygonales plus complexes peuvent être extraites
de l’ensemble de points. Pour cela, plusieurs α-formes anisotropes sont calculées pour
différentes orientations pré-définies. Puis, pour chaque forme calculée, les structures sont
extraites en supprimant celles qui sont non-significatives. Enfin, les structures ainsi ob-
tenues sont fusionnées.

Comme les α-formes, les α-formes anisotropes sont liées à des triangulations de l’ensemble
de points, et à leurs diagrammes duaux. Nous appelons ces derniers les triangulations et
les diagrammes anisotropes. Ils sont également définis à partir de boules ellipsoïdales, et
ont la particularité de pouvoir connecter des points qui ne sont pas naturellement voisins
dans la triangulation de Delaunay. De plus, l’ensemble des concepts anisotropes est lié à
la triangulation de Delaunay par une transformation affine de l’ensemble de points. Ceci
permet de les calculer directement à partir de la triangulation de Delaunay.

Dans la suite de ce chapitre, nous rappelons dans un premier temps le concept des
α-formes. Puis nous présentons les concepts anisotropes et leurs propriétés, relatives à
la détection de structures dans une direction donnée. Enfin, nous décrivons la méthode
qui nous permet de détecter des structures ayant une forme polygonale plus générale.

72 Chapitre 3. Extraction de Primitives Géométriques

3.2 Les α-formes

Soit P := {p1, . . . , pN} ⊂ R
3 un ensemble fini de points. Intuitivement, l’α-forme

de P est constituée de l’ensemble des arêtes et des triangles, ayant pour sommets des
points de P , et pour lesquels il existe une boule circonscrite dont l’intérieur ne contient
aucun point de P [Edelsbrunner et al., 1983, Mücke, 1993, Edelsbrunner et Mücke, 1994].

Soit s(Tk) un k-simplexe tel que Tk ⊂ P , k = 0, 1, 2. Soit b(α, Tk) la boule ouverte
de rayon α ∈]0,+∞[telle que Tk ⊂ ∂b(α, Tk). Pour k et α fixés, soit Fk,α(P) l’ensemble
des k-simplexes défini par :

Fk,α(P) := {s(Tk), Tk ⊂ P : ∃b(α, Tk), b(α, Tk) ∩ P = ∅}.

L’α-forme de P , notée Fα(P) est alors constituée de l’union des ensemble Fk,α(P) pour
k = 0, 1 et 2 (sommets, arêtes et triangles).

L’α-forme de P est un sous-complexe de la triangulation de Delaunay de P . Pour k = 1
et k = 2, un k-simplexe s(Tk) de Del(P) est un simplexe de Fk,α(P) si et seulement si
αmin(s(Tk)) ≤ α ≤ αmax(s(Tk)), où αmin et αmax sont deux réels positifs qui peuvent
être calculés à partir du diagramme de Voronoï de P . La valeur de αmin correspond à la
distance minimum d’un sommet de s(Tk) à la face duale de s(Tk) dans Vor(P). De façon
similaire, la valeur de αmax correspond à la distance maximum.

En faisant varier la valeur du paramètre α de 0 à +∞, les α-formes décrivent la forme
de l’ensemble de points P à différents niveaux de détails. Lorsque α → +∞, l’α-forme
correspond à l’enveloppe convexe de P . En faisant décroître la valeur de α, les α-formes
extraient des structures de plus en plus détaillées et fines. Elles ont été utilisées effi-
cacement dans de nombreuses applications. De plus, lorsque les points de P sont des
échantillons de variétés, la reconstruction est généralement satisfaisante si l’échantillon
est suffisamment dense et régulier [Bernardini et Bajaj, 1997]. L’avantage des α-formes
est qu’elles permettent d’extraire des courbes avec l’ensemble F1,α ou des surfaces avec
l’ensemble F2,α. Néanmoins, pour le problème considéré dans ce chapitre, les α-formes
sont insuffisantes. Ceci est illustré à la figure 3.1. L’ensemble de points P est un échan-
tillon de droites (figure 3.1(a)), plongé dans un milieu perturbé (figure 3.1(b)). On peut
observer que les α-formes ne peuvent pas extraire correctement les droites initiales. Ceci
est dû à des points perturbateurs, qui se situent systématiquement dans les boules de
rayon α circonscrites à deux échantillons successifs.

Dans la suite, nous montrons qu’avec une transformation affine de l’ensemble de points P ,
il est possible d’utiliser le concept des α-formes pour détecter des échantillons réguliers
de droites et de plans.

Remarque. Les autres méthodes de reconstruction, issue de la géométrie algorithmique,
ne permettent pas non plus de détecter des structures géométriques données dans un en-
semble de points R

3 [Dey, 2007]. En effet, elles supposent que les points soient organisés

3.3. Concepts anisotropes 73

(a) (b) P (c) F+∞(P) = conv(P)

(d) F10(P) (e) F5(P) (f) F1(P)

Fig. 3.1: Spectre des α-formes. (a) Un échantillon de droites. (b) L’échantillon est plongé dans un milieu
perturbé (tirage aléatoire de 5000 points). (c,d,e,f) Différentes α-formes de P . Aucune d’entre-elles n’est
capable de reconstruire les droites échantillonnées en (a).

près de la surface des objets à reconstruire. Le type de perturbation habituellement pris
en compte est une indétermination sur la position exacte de la surface, généralement un
bruit normal à la surface.

3.3 Concepts anisotropes

Dans cette section nous définissons les structures géométriques et combinatoires à
partir desquelles les méthodes de détection sont construites. Ces structures sont les ex-
tensions du diagramme de Voronoï, de la triangulation de Delaunay et des α-formes,
obtenues en remplaçant les boules par des boules ellipsoïdales.

3.3.1 Anisotropie globale

L’anisotropie globale est formalisée par la matrice 3× 3 à coefficients réels :

Q =




e1r11 e1r12 e1r13
e2r21 e2r22 e2r23
e3r31 e3r32 e3r33


 , (3.1)

où R = (rij)1≤i,j≤3 est une matrice de rotation, et E = {e1, e2, e3} est un ensemble de
paramètres d’échelle. Basée sur Q, la distance anisotrope entre deux points de R

3,

74 Chapitre 3. Extraction de Primitives Géométriques

notée ‖.‖Q, est définie par :

‖p− q‖Q =
√

(Q(p− q))TQ(p− q). (3.2)

Ceci revient à effectuer un changement d’échelle non-uniforme, le long des axes d’un
système orthogonal en rotation, avant de mesurer la distance Euclidienne entre p et q.

Soit τ : R
3 → R

3 la transformation (affine) associée à la matrice Q : τ(p) = Qp,
pour tout p ∈ R

3. On peut observer que la distance anisotrope est liée à la distance
Euclidienne par l’équation suivante :

‖p− q‖Q = ‖τ(p)− τ(q)‖2. (3.3)

Les boules, associées à cette distance, sont des boules ellipsoïdales dont les axes sont
donnés par R−1 (direction), et par E (élongation). Dans la suite, nous notons bQ(p, α)
la boule ellipsoïdale ouverte centrée en p, et de rayon α > 0. Les semi-axes de bQ(p, α)
ont pour longueur αλi, avec λi = 1/ei, i = 1, 2, 3.

L’effet de la transformation τ est illustré à la figure 3.2, sur un échantillon de droites.
L’axe majeur de la boule ellipsoïdale de référence (α = 1) est orienté dans la direc-
tion d’une droite à détecter. Dans cette direction, les points transformés sont alors plus
proches, comparativement à leur répartition dans l’ensemble initial. Réciproquement,
cela revient à éloigner les points dans toutes les autres directions.

(a) (b)

Fig. 3.2: (a) Un ensemble de points de R
3 contenant des droites, et semi-axes de la boule ellipsoïdale de

référence (l’axe majeur est dans la direction d’une droite). (b) L’ensemble de points transformés par τ .

3.3.2 Diagrammes et triangulations anisotropes

Soit P ⊂ R
3 un ensemble de points. Par analogie avec le diagramme de Voronoï et la

triangulation de Delaunay, nous définissons maintenant les diagrammes et les triangula-
tions qui sont basés sur la distance anisotrope.

Soit pi un point de P . Pour une anisotropie donnée Q, la cellule anisotrope de pi,

3.3. Concepts anisotropes 75

notée VorQ(pi, P), est l’ensemble des points de R
3 situés plus proche de pi que des autres

points de P , selon la distance anisotrope :

VorQ(pi, P) = {p ∈ R
3 : ‖p− pi‖Q ≤ ‖p− pj‖Q, ∀pj ∈ P}.

Notons que l’ensemble de points équidistants de deux points de R
3, d’après la distance

anisotrope, est un plan. Ceci montre que l’union des cellules anisotropes des points de P
est un diagramme affine [Aurenhammer et Imai, 1988]. Nous appelons ce diagramme, le
diagramme anisotrope de P , et nous le notons VorQ(P) :

VorQ(P) = {Vor(pi, P), pi ∈ P}.

D’un point de vue morphologique, le diagramme VQ(P) est généré à partir de boules
ellipsoïdales qui ont toutes la même orientation et les mêmes paramètres d’élongation.

Le dual géométrique et combinatoire du diagramme anisotrope de P , noté DelQ(P), est
une triangulation de P que nous appelons triangulation anisotrope. C’est l’ensemble
des k-simplexes s(Tk), 0 ≤ k ≤ 3 et Tk ⊂ P , duaux de l’intersection des k + 1 cellules
anisotropes VQ(pi, P), pour tout pi ∈ Tk. C’est-à-dire l’ensemble des simplexes pour
lesquels il existe une boule ellipsoïdale circonscrite qui ne contient aucun point de P :

DelQ(P) = {s(Tk), 0 ≤ k ≤ 3, Tk ⊂ P : ∃bQ(Tk), bQ(Tk) ∩ P = ∅},

où bQ(Tk) est une boule ellipsoïdale ouverte telle que ∂bQ contient les points de Tk.
Le diagramme anisotrope et sa triangulation duale possèdent toutes les propriétés des
diagrammes affines et de leurs duaux, qui n’est pas nécessaire de détailler pour la com-
préhension de la méthode proposée dans ce chapitre.

En faisant varier l’orientation et l’élongation des boules ellipsoïdales, les diagrammes et
les triangulations anisotropes décrivent deux familles duales qui étendent le diagramme
de Voronoï et la triangulation de Delaunay. En effet, lorsque E = {1, 1, 1}, les boules

(a) (b)

Fig. 3.3: (a) Triangulation de Delaunay. (b) Une triangulation anisotrope.

76 Chapitre 3. Extraction de Primitives Géométriques

ellipsoïdales deviennent des boules classiques, et VorQ(P) = Vor(P) (respectivement
DelQ(P) = Del(P)). Un exemple de triangulation anisotrope est présentée à la figure 3.3
avec son élément structurant de référence, et comparée à la triangulation de Delaunay.
On peut y observer que DelQ(P) connecte des points de P qui ne sont pas connectés
dans Del(P). C’est l’un des avantages de ces concepts.

3.3.3 Les α-formes anisotropes

Étant donné une valeur α ∈]0,+∞[, soit Fk,α,Q l’ensemble des k-simplexes s(Tk),
Tk ⊂ P , pour lesquels il existe une boule ellipsoïdale circonscrite, de rayon α, qui ne
contient aucun point de P :

Fk,α,Q(P) = {s(Tk), Tk ⊂ P : ∃bQ(α, Tk), bQ(α, Tk) ∩ P = ∅}.

L’α-forme anisotrope de P , notée Fα,Q(P), est l’union des ensembles F0,α,Q(P), F1,α,Q(P)
et F2,α,Q(P).

En faisant varier l’anisotropie Q, les différentes α-formes anisotropes de P décrivent
une famille de graphes qui étendent les α-formes Euclidiennes. Lorsque E = {1, 1, 1},
nous avons Fα,Q(P) = Fα(P). De plus, quelque soit α et Q, les α-formes anisotropes sont
des sous-graphes de la triangulation anisotrope.

Propriété 14 Si s(Tk) est un k-simplexe de Fα,Q(P), alors s(Tk) est un k-simplexe
de DelQ(P), pour tout Q, α ∈]0,+∞[et 0 ≤ k ≤ 2.

Preuve. Soit bQ(α, Tk) une boule ellipsoïdale de rayon α telle que bQ(α, Tk) ∩ P = ∅.
Par définition, s(Tk) est un simplexe de Fα,Q(P). Soit c ∈ R

3 le centre de bQ(α, Tk).
Nous avons alors ‖pi − c‖Q ≤ ‖pj − c‖Q pour tout pi ∈ Tk et tout pj ∈ P . D’après
la définition des cellules anisotropes, ceci est équivalent à c ∈ ∩pi∈Tk

VorQ(pi, P). Alors
∩pi∈Tk

VorQ(pi, P) 6= ∅, et par conséquent s(Tk) est un simplexe de DelQ(P). �

3.3.4 Relations entre les concepts anisotropes et Euclidiens

Les concepts anisotropes sont liés aux concepts Euclidiens par la transformation τ .
Rappelons que τ est la transformation associée à la matrice Q. Soit τ(P) l’ensemble de
points de P transformés par τ . De même, soit s(τ(Tk)) le k-simplexe dont les sommets
ont été transformés par τ . Nous avons alors les propriétés suivantes.

Propriété 15 Soit Q une anisotropie donnée. (i) Pour tout pi ∈ P , v est un point
de Vor(τ(pi), τ(P)) si et seulement si τ−1(v) est un point de VorQ(pi, P). (ii) Pour tout
α ∈]0,+∞[, s(Tk) est un simplexe de Fα,Q(P) si et seulement si s(τ(Tk)) est un simplexe
de Fα(τ(P)).

Preuve. (i) soit v un point de Vor(τ(pi), τ(P)). Par définition, on a ‖τ(pi) − v‖2 ≤
‖τ(pj) − v‖2 pour tout pj ∈ P . Observons que τ−1(τ) = τ . Alors, à partir de l’équa-
tion (3.3), la dernière inéquation est équivalente à ‖pi − τ−1(v)‖Q ≤ ‖pj − τ−1(v)‖Q,

3.3. Concepts anisotropes 77

pour tout pj ∈ P . Ceci veut dire que τ−1(v) est un point de VorQ(pi, P). (ii) soit
s(Tk) un k-simplexe de Fα,Q(P). Il existe donc une boule ellipsoïdale bQ(α, Tk) telle
que bQ ∩ P = ∅. Soit c le centre de bQ(α, Tk). Par définition, on a ‖pi − c‖Q ≤ ‖pj − c‖Q
pour tout pi ∈ Tk et tout pj ∈ P . À partir de l’équation (3.3), ceci est équivalent à
‖τ(pi) − τ(c)‖2 ≤ ‖τ(pj) − τ(c)‖2, avec ‖τ(pi) − τ(c)‖2 = α, pour tout pi ∈ Tk et
tout pj ∈ P . Il existe donc une boule ouverte b(α, τ(Tk)), centrée en τ(c), telle que
b(α, τ(Tk)) ∩ τ(P) = ∅. Par conséquent, le simplexe s(τ(Tk)) appartient à Fα(τ(P)). �

Étant donné que les α-formes Euclidiennes peuvent être calculées à partir de Del(P),
la propriété précédente montre que les α-formes anisotropes de P peuvent également
être calculées à partir de Del(P). Dans la suite, nous décrivons l’algorithme qui effectue
ce calcul.

3.3.5 Calcul d’α-formes anisotropes

Les α-formes anisotropes sont utilisées pour détecter des structures géométriques
élémentaires dans P (droites et plans). Ces structures sont matérialisées soit par des
ensembles d’arêtes (cas des droites), soit par des ensembles de triangles (cas des plans).
Pour cela, nous décrivons un algorithme qui calcule uniquement l’ensemble Fk,α,Q, pour
k = 1 ou 2 (Algorithme 5). Il est basé sur la Propriété 15, et il se décompose en trois
étapes principales :

1. calculer l’ensemble P ′ des points de P transformés par τ ,

2. calculer Del(P ′),

3. extraire Fk,α,Q(P) de Del(P ′).

Nous détaillons la troisième étape (lignes 4 à 17), qui est similaire au calcul d’α-formes
Euclidiennes [Mücke, 1993]. Elle revient à calculer Fα(P ′), tout en construisant les k-
simplexes avec les points de P (ligne 16).

Rappelons qu’un k-simplexe s(T) appartient à Fα(P ′) si et seulement si αmin ≤ α ≤ αmax,
où αmin et αmax sont respectivement les distances minimale et maximale des sommets
de s au dual de s dans Vor(P ′) (ligne 14). Par dualité, ces bornes locales peuvent être
obtenues directement à partir de Del(P ′) [Mücke, 1993]. Soit bT la boule ouverte, de
rayon minimal rT , telle que T ⊂ ∂bT . Un k-simplexe s(T) est dit attaché si bT ∩P ′ 6= ∅
(ligne 7). Soit s(T) l’ensemble des (k + 1)-simplexes incidents à s(T) :

s(T) = {s(T ′) ∈ Del(P ′) : s(T) ⊂ s(T ′), |T ′| = |T |+ 1}.

Alors, αmin est égal à :

µT = min({rT ′ : s(T ′) ∈ s(T) non-attaché} ∪ {µT ′ : s(T ′) ∈ s(T) attaché}),

si s(T) est attaché, et à rT sinon. De même, αmax est égal au rayon maximal des boules
circonscrites aux 3-simplexes incidents à s(T), si s(T) 6∈ conv(P ′). Dans le cas contraire

78 Chapitre 3. Extraction de Primitives Géométriques

Algorithm 5 Forme(k, α,Q, P)

Entrée: un ensemble de points P ⊂ R
3, k = 1 ou 2, le rayon α, et l’anisotropie Q.

Sortie: Fk,α,Q(P).

1: initialiser Fk,α,Q à l’ensemble vide
2: P ′ ← τ(P) (à chaque point p ∈ P ′ est associé τ−1(p))
3: calculer Del(P ′)
4: pour l = 3, . . . , k faire
5: pour chaque l-simplexe s(T) ∈ Del(P ′) faire
6: calculer et sauvegarder le rayon rT de la sphère minimale circonscrite à s
7: si ∃p ∈ T ′ tel que s(T ′) ∈ s(T) et bT ∩ {p} 6= ∅ alors
8: marquer s comme attaché
9: pour chaque k-simplexe s(T) ∈ Del(P ′) faire

10: si s(T) ∈ conv(P ′) alors αmax ← +∞
11: sinon αmax ← max({rT ′ : |T ′| = 4, s(T) ⊂ s(T ′)})
12: si s(T) est attaché alors αmin ← µT

13: sinon αmin ← rT

14: si αmin ≤ α ≤ αmax alors
15: T ′ ← récupérer les points de P associés à Tk

16: insérer le k-simplexe s(T ′) à Fk,α,Q

17: retourner Fk,α,Q

αmax = +∞. Pour calculer αmin et αmax (lignes 10 à 12), le rayon rT de chaque l-simplexe
de Del(P ′), pour l = 3, . . . , k, est préalablement sauvegardé (ligne 6).

Le résultat de l’Algorithme 5, pour k = 2, est illustré à la figure 3.4 sur différents
ensembles de points. On peut observer que les α-formes anisotropes peuvent recons-
truire des formes à partir des points, que ces points soient inclus ou non dans un milieu
perturbé (présence de bruit). Le choix des paramètres α et Q dépend du contexte appli-
catif. Dans la suite, nous analysons le comportement général des α-formes anisotropes,
et montrons qu’elles sont capable de détecter des structures linéaires et planaires.

3.4. Extraction anisotrope de structures 79

Fig. 3.4: Exemples d’α-formes anisotropes.

3.4 Extraction anisotrope de structures

Les α-formes anisotropes détectent des structures géométriques, comme des droites et
des plans. Les paramètres α et Q (E et R) contrôlent la forme et l’orientation des boules
ellipsoïdales. Si l’orientation R est fixée, et si α décroît de +∞ et que les coefficients λi

de l’élongation E croissent à partir de 1, la forme de la boule ellipsoïdale varie d’une
boule (de rayon α) à des formes plus fines et allongées. Simultanément, le comportement
de l’α-forme anisotrope est le suivant :

(i) En partant de l’enveloppe convexe de P , l’α-forme anisotrope (proche de l’α-forme
Euclidienne) détecte premièrement des structures globales.

(ii) Puis, des structures plus fines et localisées apparaissent progressivement dans la
direction R et selon l’élongation E.

80 Chapitre 3. Extraction de Primitives Géométriques

Ces propriétés sont illustrées aux figures 3.5 et 3.6. L’exemple de la figure 3.5 montre des
α-formes anisotropes d’un même ensemble de points, pour deux orientations différentes et
plusieurs élongations. L’ensemble de points contient des échantillons de droites, qui sont
détectées pour des valeurs appropriées données aux paramètres α et Q (figures 3.5(f)
et 3.5(i)). On peut observer que des structures non-significatives sont aussi détectées.
Nous verrons à la Section 3.4.3 que ces dernières peuvent facilement être supprimées. Le
même comportement est illustré à la figure 3.6 sur un ensemble de points contenant des
échantillons de plans. Il est comparé à celui des α-formes Euclidiennes (figures 3.6(f),
3.6(g) et 3.6(h)), qui ne peuvent pas détecter les structures souhaitées. Ceci est dû à
l’interaction entre les échantillons d’une structure et leurs plus proches voisins qui ne
sont pas des échantillons de cette structure (points de bruit ou échantillons d’autres
structures).

(a) P (b) F20,Q(P), λ3 = 2 (c) F10,Q(P), λ3 = 6

(d) F3,Q(P), λ3 = 8 (e) F1,Q(P), λ3 = 10 (f) F0.5,Q(P), λ3 = 12

(g) F6,Q(P), λ3 = 8 (h) F1,Q(P), λ3 = 10 (i) F0.5,Q(P), λ3 = 12

Fig. 3.5: α-formes anisotropes d’échantillons de droites plongés dans un milieu perturbé par du bruit.
De (b) à (f), l’orientation est fixée, et un des trois paramètres λi augmente tandis que la valeur de α

décroît. Les exemples (g), (h) et (i) montrent les mêmes résultats pour une autre orientation.

3.4. Extraction anisotrope de structures 81

(a) P (b) F30,Q(P), λ3 = 3 (c) F15,Q(P), λ2 = 2, λ3 = 6

(d) F6,Q(P), λ2 = 4, λ3 = 12 (e) F2,Q(P), λ2 = 6, λ3 = 16

(f) F40(P) (g) F30(P) (h) F20(P)

Fig. 3.6: α-formes anisotropes d’échantillons de plans plongés dans un milieu perturbé par du bruit. De
(b) à (e), deux des paramètres λi augmentent tandis que l’orientation est fixée, et la valeur de α décroît.
De (f) à (h), les α-formes Euclidiennes ne peuvent pas détecter les structures, du fait de l’influence des
points de bruit.

Dans la suite, nous analysons le lien entre les paramètres α et Q, et la détection de
structures linéaires et planaires. Puis, nous décrivons une méthode pour supprimer les
structures non-significatives qui peuvent être détectées en même temps que les structures
géométriques correctes. Enfin, nous montrons comment extraire des structures plus com-
plexes à partir des mêmes concepts.

3.4.1 Cas des droites

Soit L = {pi, pi+1, . . . , pj} ⊆ P un ensemble de points ordonnés et régulièrement
espacés sur une droite D. Notons d la distance entre deux points consécutifs de L. De
plus, supposons qu’il n’existe aucun point de P \ L sur la droite D.

Propriété 16 Il existe α > 0 et Q tels que pkpk+1 ∈ F1,α,Q(P), ∀k = i, . . . , j − 1.

Preuve. Soit R(u1, u2, u3) une base orthonormale telle que le vecteur directeur de L
soit colinéaire à u1. Soit pi+l et pi+l+1 deux échantillons successifs de L. Soit c le mi-
lieu du segment [pi+l, pi+l+1]. Considérons la boule ellipsoïdale bQ(α), centrée en c, dont

82 Chapitre 3. Extraction de Primitives Géométriques

la longueur des demi-axes est αλ1 dans la direction u1, et α dans les autres directions
(λ2 = λ3 = 1). Soit p le point de P \ {pi+l, pi+l+1} ayant la plus petite distance aniso-
trope avec c. Alors [pi+l, pi+l+1] est isolé de tout autre point de P \ L si il correspond
à une arête de F1,α,Q(P) qui satisfait les propriétés suivantes : (i) α < ‖c − p‖Q, et (ii)
αλ1 = d/2. La condition (i) garantie que q 6∈ bQ(α) et q 6∈ ∂bQ(α), pour tout q ∈ P \ L.
La condition (ii) garantie que {pi+l, pi+l+1} ⊂ ∂bQ(α). Par conséquent, un choix adé-
quat pour les paramètres α et E, qui vérifient les conditions (i) et (ii), est λ1 = d/2α
et α = min (d/2, ‖c− p‖Q − ǫ). La constante ǫ ∈]0, ‖c − p‖Q[, permet de satisfaire (i).
Ainsi, la boule bQ(α) est déterminée telle que pi+l, pi+l+1 est une arête de F1,α,Q(P). �

La propriété précédente montre que les α-formes anisotropes détectent nécessairement
des droites dans P si les points sont régulièrement espacés sur ces droites. Un résultat
similaire peut être formulé pour le cas des structures planaires.

3.4.2 Cas des plans

Soit P ′ ⊆ P l’ensemble des échantillons d’un plan L. Soient p, p′ et p′′ trois points
de P ′. Comme illustré à la figure 3.7, supposons que le plan soit échantillonné réguliè-
rement tel que ‖p − p′‖2 = d dans la direction donnée par la droite l1, ‖p − p′′‖2 = h
dans la direction donnée par la droite l2, avec d ≤ h. Considérons le triangle s(T)
de sommets T = {p, p′, p′′}. Alors, s(T) possède une unique ellipse circonscrite, d’aire
minimum, centrée au centre de gravité c de s(T). C’est l’ellipse de Steiner de s(T) [Kim-
berling, 1998]. De plus, supposons qu’il n’existe pas de points de P \T sur ou à l’intérieur
de l’ellipse de Steiner de s(T). Sous ces conditions, nous avons le résultat suivant.

1ua2

a1
2

l 1

l 2

d

c

θ

h

P ’’

P ’P

x

u

Fig. 3.7: Échantillons d’un plan et ellipse de Steiner circonscrite au triangle pp′p′′. Son centre est le
centre de gravité du triangle, et ses demi-axes sont a2 et a3.

Propriété 17 Il existe α > 0 et Q tels que s(T) ∈ F2,α,Q(P).

Preuve. Soit R = (u1, u2, u3) la base orthonormale telle que u1 soit le vecteur pp′, et
u2 le vecteur unitaire dans le plan passant par s(T) avec ∠u1, u2 = π/2. Considérons

3.4. Extraction anisotrope de structures 83

l’ellipse de Steiner de s(T). Soient a1 la longueur de son axe majeur et a2 celle de son
axe mineur. Dans la base (u1, u2) de dimension deux, a1 fait un angle θ avec u1 (voir la
figure 3.7). Les paramètres a1, a2 et θ peuvent s’exprimer par :

a1 =
1

3

√
A+ 2

√
B

a2 =
1

3

√
A− 2

√
B

θ = tan−1

(
1

2hd

(
(a2 − b2)2 + d2

(
2d2 − a2 − b2 + 2

√
B
)))

où A = a2+b2+d2, B = a4+b4+d4−a2b2−b2d2−a2d2, a2 = (d−x)2+h2 et b2 = x2+h2.
Soit bQ(α) la boule ellipsoïdale centrée en c et d’orientation Ru3(θ)R, où Ru3 est la rota-
tion d’angle θ autour de u3. Soit p le point de P \T qui est situé le plus proche de c, selon
la distance anisotrope. Alors, s(T) est isolé de tout point de P \ T si c’est un 2-simplexe
de Fα,Q(P) qui satisfait les propriétés suivantes : (i) α < ‖c − p‖Q, et (ii) αλ1 = a1 et
αλ2 = a2. La condition (i) garantie que q 6∈ bQ(α) et q 6∈ ∂bQ(α), pour tout q ∈ P \ L.
La condition (ii) garantie que T ⊂ ∂bQ(α). Un choix adéquat de α et Q, qui vérifie
les conditions (i) e (ii), est λ1 = a1/α, λ2 = a2/α et α = min (‖c− p‖Q − ǫ, a1). Par
conséquent, la boule bQ(α) est déterminée telle que s(T) est un triangle de F2,α,Q(P). �

Comme dans le cas des droites, la propriété précédente montre que les α-formes ani-
sotropes détectent nécessairement des plans passant par des points de P régulièrement
espacés.

3.4.3 Suppression des structures non-significatives

Pour un choix adéquat de α et de Q, l’α-forme anisotrope détecte des portions de
droites ou de plans. Elle détecte également plusieurs structures non-significatives qui sont
caractérisées par le faible le nombre de points connectés (voir les figures 3.5(f), 3.5(i), et
3.5(h)). Pour supprimer ces structures non-significatives, Fk,α,Q(P) est filtré en analysant
ses composants connectés.

Formellement, un k-simplexe est h-connecté si il est incident à h (k + 1)-simplexes.
Pour une valeur k fixée (1 ou 2), un ensemble de k-simplexes {s1, . . . , sl} est un chemin
de longueur l dans Fk,α,Q(P) si et seulement si les quatre propriétés suivantes sont satis-
faites :

(i) sz est un k-simplexe de Fk,α,Q(P) tel que sz ∩ sz+1 6= ∅, pour tout z = 1, . . . , l− 1.

(ii) Pour tout (k − 1)-simplexe s ⊂ sz, s est 1-connecté ou 2-connecté.

(iii) Il n’existe pas de k-simplexe s ∈ Fk,α,Q(P) tel que {s1, . . . , sl} ∪ {s} vérifie les
propriétés (i) et (ii).

(iv) Le nombre d’éléments de {s1, . . . , sl} est l.

84 Chapitre 3. Extraction de Primitives Géométriques

La propriété (i) garantit que le chemin représente une structure connectée. Le pro-
priété (ii) assure que le chemin ne possède pas de ramification (plus de deux arêtes
incidentes à un sommet, ou plus de deux triangles incidents à une arête). Les propriétés
(iii) et (iv) garantissent que la longueur l est maximale.

Un chemin est non-significatif dans Fk,α,Q(P) si et seulement si sa longueur est in-
férieure à un seuil nbs. Pour supprimer les chemins non-significatifs, les chemins de
longueur l = 1, . . . , nbs sont itérativement supprimés, ainsi que les sommets devenus
0-connectés. La méthode fonctionne en deux étapes principales, détaillées dans l’Algo-
rithme 6, et illustrées à la figure 3.8.

(a) (b) (c) (d)

Fig. 3.8: F1,α,Q(P) avec (a) nbc = 1 et (b) nbc = 2 où les arêtes en pointillés sont supprimés, et pour
F2,α,Q(P) avec (c) nbc = 1 et (d) nbc = 3, 4 où le triangles gris sont supprimés.

La première étape (lignes 1 à 9), consiste à décomposer Fk,α,Q(P) en chemins qui res-
pectent les conditions (i), (ii) et (iii), et à supprimer les chemins de longueur 1 qui ne sont
pas connectés à d’autres chemins de Fk,α,Q(P) (chemins isolés). Un chemin est calculé
en recherchant un k-simplexe s(Tk) non parcouru (non marqué), qui inclue un (k − 1)-
simplexe 1-connecté (ligne 7). Puis (voir Algorithme 7), les k-simplexes non marqués,
adjacents à s(Tk), sont ajoutés au chemin si ils partagent avec s(Tk) un (k− 1)-simplexe
2-connecté. Ce processus est itéré avec les k-simplexes ajoutés, jusqu’à ce qu’ils soient
tous parcourus. Afin de modifier dynamiquement les chemins dans l’étape suivante, un
chemin est représenté par un triplet (l, C, B), où l est sa longueur, C ses k-simplexes, et
B l’ensemble de ses (k − 1)-simplexes h-connectés, h > 2 (c.-à-d. la frontière commune
avec d’autres chemins). L’ensemble des chemins est sauvegardé dans une liste L.

Dans la seconde étape, la liste L des chemins est premièrement triée dans l’ordre croissant
de leurs longueurs. Puis, les chemins de longueurs l = 1, . . . , nbs sont supprimés. Lors de
la suppression d’un chemin, si sa frontière B est non vide, chaque (k− 1)-simplexe de B
est considéré. Si ce dernier connecte exclusivement deux autres chemins différents, ces
derniers sont fusionnés en un nouveau chemin, et supprimés de la liste L. Le nouveau
chemin est ensuite inséré à L, à la position donnée par sa longueur, nécessairement su-
périeure à l.

Comme illustré à la figure 3.8, le filtre obtenu permet de supprimer deux types de struc-
tures : les artefacts à la surface des structures de longueur importante, et les structures
connexes de faible longueur. Un autre exemple de suppression de chemins non-significatifs

3.4. Extraction anisotrope de structures 85

Fig. 3.9: Suppression des structures non-significatives.

Algorithm 6 SuppressionChemins(k, F, nbs)
Entrée: un k-complexe simplicial F et le seuil nbs.
Sortie: F filtré.

1: label ← 1
2: L← ∅
3: pour chaque k-simplexe s(Tk) ⊂ F faire
4: si s(Tk) n’est pas marqué alors
5: si s(Tk) n’est adjacent à aucun k-simplexe de F alors
6: supprimer s(Tk) et Tk de F
7: sinon si s(Tk) est adjacent à au plus k k-simplexes de F alors
8: ajouter Chemin(k, s(Tk), F, label) à L
9: label ← label+1

10: trier L dans l’ordre croissant des longueurs de chemins
11: (l, C, B)← premier élément de L
12: tant que ((l, C, B) 6= ∅) et (l ≤ nbs) faire
13: supprimer de F les k-simplexes de C, et leurs sommets devenus 0-connectés
14: pour chaque (k − 1)-simplexe s de B faire
15: si s est 2-connecté dans F alors
16: s1, s2 ← les deux k-simplexes incidents à s
17: si le label de s1 est différent du label de s2 alors
18: (l1, C1, B1)← élément de L contenant s1

19: (l2, C2, B2)← élément de L contenant s2

20: mettre le label des k-simplexes de C1 au label de C2

21: insérer (l1 + l2, C1 ∪ C2, {B1 ∪ B2} \ {s}) dans L
22: supprimer (l1, C1, B1) et (l2, C2, B2) de L
23: sinon
24: (l1, C1, B1)← élément de L contenant s1 (et s2)
25: supprimer s de B1

26: (l, C, B)← élément suivant dans L
27: retourner F

86 Chapitre 3. Extraction de Primitives Géométriques

Algorithm 7 Chemin(k, s(Tk), F, label)

Entrée: un k-simplexe s(Tk) ⊂ F , et le label du chemin.
Sortie: le chemin C de longueur l qui inclue s(Tk), et les (k− 1)-simplexes h-connectés

dans F , h > 2, inclus dans des k-simplexes de C.

1: l ← 0
2: B,C ← ∅
3: ajouter s(Tk) à Q
4: tant que Q 6= ∅ faire
5: extraire le premier k-simplexe s de Q
6: si s n’est pas marqué avec label alors
7: marquer s avec label et l’ajouter à C
8: l ← l + 1
9: pour chaque (k − 1)-simplexe s′ ⊂ s faire

10: si (s′ est non marqué) et (s′ est 2-connecté dans F) alors
11: marquer s′

12: ajouter à Q le k-simplexe adjacent à s′ et incident à s
13: sinon si s′ est h-connecté dans F , h > 2 alors
14: ajouter s′ à B
15: retourner (l, C, B)

est illustré à la figure 3.9 sur un ensemble de 2-simplexes. Dans la suite, nous montrons
comment combiner ce filtre et les α-formes anisotropes pour détecter des structures géo-
métrique plus complexes que des droites et des plans.

3.4.4 Détection de structures polygonales

Pour k, α et E fixés, la famille des α-formes anisotropes, obtenues pour différentes
orientations R, est capable de détecter des structures ayant des formes polygonales. Pour
extraire ces structures, nous proposons une méthode générale qui fonctionne selon les
trois étapes principales suivantes :

(i) calculer un ensemble fini d’orientations,

(ii) calculer et filtrer Fk,α,Q(P) pour chaque orientation,

(iii) fusionner les différents Fk,α,Q(P) et filtrer le résultat.

Étape (i). Nous représentons la matrice R par une composition de matrices de rotation,
paramétrées par les angles d’Euler :

R = R(θ, ψ, φ) = Rz(θ)Rx(ψ)Ry(φ),

3.4. Extraction anisotrope de structures 87

où Ra(r) est la rotation d’angle r autour de l’axe a. Les coefficients de R sont alors
donnés par :

r11 = cosφ cos θ − sin φ sin θ sinψ

r12 = − sin θ cosψ

r13 = cos θ sinφ+ cosφ sin θ sinψ

r21 = cosφ sin θ + cos θ sinφ sinψ

r22 = cos θ cosψ

r23 = sinφ sin θ − cosφ cos θ sinψ

r31 = − sinφ cosψ

r32 = sinψ

r33 = cosφ cosψ

où θ, φ, ψ ∈]− π/2, π/2].

Dans le but de couvrir uniformément l’espace R
3, nous échantillons la surface d’un cube

par une grille uniforme. Soit C le cube d’extrémités (1, 1, 1)T et (−1,−1, 0)T . Sa surface,
privée du plan XY , noté ∂C \XY , est échantillonnée uniformément le long des axes du
repère Euclidien, avec une distance m1 entre deux échantillons successifs. Ceci donne un
ensemble fini d’orientations

Rm1 = {R(0, ψi, φi), i = 1, . . . , l},

où chaque orientation correspond à une droite OM , M étant un échantillon de ∂C \XY ,
et O l’origine du repère Euclidien. Cette méthode, illustrée à la figure 3.10, est suffisante
pour extraire des structures linéaires.

m1 = 0.6 m1 = 0.4 m1 = 0.3 m1 = 0.1

Fig. 3.10: Calcul d’ensembles d’orientations.

Dans le cas des structures planaires, l’ensemble d’orientations est calculé à partir de Rm1 .
Ensuite, pour chaque orientation R(0, ψi, φi), l’angle θ ∈] − π/2, π/2] est divisé en m2

angles θj = θj−1 + π/m2, avec j = 1, . . . , m2 et θ0 = −π/2. Ceci fournit un ensemble :

Rm1,m2 = {R(θj, ψi, φi), i = 1, . . . , l, j = 1, . . . , m2}.

88 Chapitre 3. Extraction de Primitives Géométriques

Cette étape peut être calculée, indépendamment du reste de la méthode d’extraction.
Dans nos expérimentations, nous utilisons des ensembles d’orientations pré-calculées,
avec m1 = 0.2 et m2 = π/12.

Étapes (ii) et (iii) : extraction. Soit A un ensemble d’orientations. Le paramètre
d’élongation est donné par E = {1, 1, 1/λ3} si k = 1, ou par E = {1, 1/λ2, 1/λ3} si
k = 2. Soit F = ∅ un ensemble de k-simplexes, k = 1 ou 2. Alors, pour chaque orienta-
tion R(θ, ψ, φ) de A, la méthode consiste à :

1. calculer la matrice Q (voir Section 3.3.1),

2. calculer Fk,α,Q(P) (Algorithme 5),

3. filtrer Fk,α,Q(P) avec le seuil nbc (Algorithme 6), et insérer ses k-simplexes dans F .

Ces étapes sont illustrées aux figures 3.11 et 3.12 dans le cas de k = 2, et à la figure 3.13
dans le cas de k = 1. L’ensemble de k-simplexe F qui en résulte peut comporter des
structures non-significatives, issues des fusions de l’étape 3 (voir la figure 3.12(g)). Pour
les supprimer, F est à son tour filtré avec l’Algorithme 6 (voir la figure 3.11(h)).

(a) (b) (c)

(d) (e) (f)

Fig. 3.11: Détection de structures polygonales avec α = 1, λ2 = 4, λ3 = 8 et nbc = 20. (a) Échantillons
S d’une structure polygonale (190 points). (b) S est plongé dans un milieu perturbé aléatoirement (800
points), ce qui donne l’ensemble P . (c) Une α-forme anisotrope de P . (d) L’α-forme anisotrope, obtenue
en (c), est filtrée. (e) et (f) montrent des exemples d’α-formes anisotropes composées uniquement de
structures non-significatives.

3.5. Conclusion et perspectives 89

(g) (h)

Fig. 3.12: Détection de structures polygonales avec α = 1, λ2 = 4, λ3 = 8 et nbc = 20 (suite de la
figure 3.11). (g) Résultat de la fusion des α-formes anisotropes significatives. (h) Résultat de la détection,
obtenu après filtrage de (g).

3.5 Conclusion et perspectives

Dans ce chapitre, nous avons proposé une méthode géométrique pour détecter des
échantillons de droites et de plans dans un ensemble de points réels 3D, même si cet
ensemble de points est plongé dans un milieu perturbé. Cette méthode est basée sur une
famille de diagrammes affines et de leurs duaux, générés à partir de l’ensemble de points
et de boules ellipsoïdales, dont l’élongation et l’orientation sont pré-définies. La détection
est réalisée à travers une extension des α-formes. L’ensemble des concepts introduit se
calcule directement à partir de la triangulation de Delaunay, en effectuant une trans-
formation affine de l’ensemble de points. L’avantage d’une telle approche est de pouvoir
détecter des structures plus ou moins fines dans des directions données, mais également
de connecter des points qui ne sont pas naturellement voisins dans la triangulation de
Delaunay. Lors de la détection, plusieurs structures non-significatives peuvent également
être détectées. Nous proposons un mécanisme général pour les supprimer.

La principale perspective de ce travail est de concevoir des méthodes similaires pour
détecter des structures géométriques plus complexes, comme par exemple des formes
quadratiques. Dans ce sens, nous avons déjà proposé une méthode de détection de para-
boles et de cercles à partir d’un ensemble de points 2D [Bougleux et al., 2006]. L’idée est
de transformer la détection de ces primitives géométriques en la détection de primitives
plus simples. Par exemple, la détection de paraboles revient à détecter des droites, et
la détection de cercles revient à détecter des amas de points. Pour cela, l’ensemble de
points est transformé en un autre ensemble de points, en utilisant les propriétés différen-
tielles des primitives à détecter, estimées à partir du diagramme de Voronoï. Ce concept
prometteur nécessite encore de nombreuses investigations théoriques.

90 Chapitre 3. Extraction de Primitives Géométriques

(a) (b)

(c) (d) (e)

Fig. 3.13: Détection de structures polygonales (k = 1) avec α = 1, λ3 = 10 et nbc = 4. (a) Un ensemble
de 50 points. (b) L’ensemble est plongé dans un milieu bruité aléatoirement (1500 points). (c) Exemple
d’une α-forme anisotrope significative. (d) Les structures non-significatives de (c) ont été supprimées.
(e) Le résultat de la détection.

Publications associées à la Partie I

[Bougleux et al., 2007d]. S. Bougleux, M. Melkemi et A. Elmoataz.
Structure Detection From A 3D Set Of Points With Anisotropic Alpha–Shapes. Inter-
national Journal of Image and Graphics, Vol. 7(4), pages 689–708, World Scientific, 2007.

[Bougleux et al., 2007c] S. Bougleux, M. Melkemi et A. Elmoataz.
Local Beta-Crusts for Simple Curves Reconstruction. 4th International Symposium on
Voronoi Diagrams in Science and Engineering, édité par C. M. Gold, pages 48–57, IEEE
Computer Society, 2007.

[Bougleux et al., 2006] S. Bougleux, M. Melkemi et A. Elmoataz.
Geometrical Algorithms to Detect Patterns from a Set of Points. 3rd International Sym-
posium on Voronoi Diagrams in Science and Engineering, édité par M. L. Gavrilova,
pages 94–101, IEEE Computer Society, 2006.

[Bougleux et al., 2005] S. Bougleux, M. Melkemi et A. Elmoataz.
Structure Detection From A 3D Set Of Points With Anisotropic Alpha-Shapes. 2nd In-
ternational Conference on Image Analysis and Recognition. LNCS Vol. 3656, édité par
M. S. Kamel et A. Campilho, Springer, pages 651–658, 2005.

3.5. Conclusion et perspectives 91

(a) (b) (c)

Fig. 3.14: Détection de structures planaires. (a) L’ensemble de points P (|P | = 4102). (b) Une α-forme
Euclidienne de P . (c) Structures planaires détectées par notre méthode avec nbc = 400 et λ2 = λ3 = 20.

(a) (b)

(c) (d)

Fig. 3.15: Détection de structures planaires avec λ2 = λ3 = 10. (a) L’ensemble P (|P | = 12593).
(b) Une α-forme Euclidienne de P . (c) La structure planaire détectée ayant la longueur maximum (2350
composants connectés). (d) Toutes les structures planaires détectées avec nbc = 600.

92 Chapitre 3. Extraction de Primitives Géométriques

Deuxième partie

Régularisation de Données Discrètes

sur Graphes

93

Résumé et Contributions

Cette partie concerne le problème du traitement et de la simplification de données
organisées ou non. Ce problème est traité par des méthodes variationnelles discrètes sur
graphes de topologie quelconque. Dans ce contexte, nous proposons un cadre général
qui unifie les méthodes basées sur des fonctionnelles discrètes de régularisation locale et
non-locale.

La principale contribution de ce travail est l’introduction d’une large famille de pro-
blèmes de régularisation, basée sur les p-Laplaciens isotrope et anisotrope sur graphes
pondérés, analogues discrets des p-Laplaciens Euclidiens isotrope et anisotrope. La ré-
solution de ces problèmes mènent à des processus de diffusion discrète, linéaire ou non-
linéaire. Nous montrons que ce formalisme permet de retrouver la version discrète de
plusieurs méthodes continues de régularisation locale et non-locale, qui interviennent en
traitement d’images dans des problèmes de restauration et de débruitage. Contrairement
à ces méthodes, les processus de diffusion ne font pas intervenir d’équations aux dérivées
partielles, ce qui permet de s’affranchir des problèmes de discrétisation spatiale. D’autre
part, plusieurs méthodes de filtrage de données, issues de la théorie spectrale des graphes,
sont des cas particuliers de notre approche. Ces méthodes, qui par définition font inter-
venir des interactions locales ou non-locales, utilisent généralement le Laplacien isotrope
discret (p = 2).

Le comportement de la régularisation pour p 6= 2, est illustré avec plusieurs applica-
tions de traitement d’images, de courbes et de surfaces polygonales, ainsi que de données
discrètes non-organisées. En particulier, lorsque p ≤ 1, la régularisation se comporte
comme un processus de lissage qui préserve les discontinuités principales, et pour p→ 0
elle agit comme un processus de regroupement. Ainsi, la régularisation proposée offre
une extension naturelle pour traiter des données, ou des fonctions discrètes, définies sur
des domaines réguliers ou irréguliers, ou dans des espaces de grande dimension.

95

96 Résumé et Contributions

Introduction

La régularisation d’images, de maillages ou plus généralement de données discrètes,
par des méthodes variationnelles, a été appliquée avec succès pour résoudre différents pro-
blèmes intervenant dans des domaines tels que la vision par ordinateur, l’informatique
graphique, ou encore l’analyse de données. Dans la majorité des domaines, les données
manipulées, provenant d’observations ou de mesures, ont subi un certain nombre de
dégradations. La nature des dégradations dépend de l’environnement et des méthodes
d’acquisition (bruit, quantification, discrétisation, ...). La régularisation de ces données
est donc une étape importante qui facilite leur traitement et leur analyse. Dans ce cadre,
l’objectif principal de la régularisation est de fournir une approximation des données
réelles à partir des données observées, souvent en introduisant de l’information a priori.
Plus généralement, son utilisation intervient pour fournir une solution à des problèmes
inverses et mal-posés (ou mal-conditionnés), au sens de Hadamard [Tikhonov et Arsenin,
1977].

En particulier, dans le contexte de la vision par ordinateur, et du traitement d’images,
un grand nombre de problèmes sont par nature inverses et mal-posés [Poggio et al.,
1984, Alvarez et al., 1993, Bertero et Boccacci, 1998]. C’est le cas de la restauration, de
la segmentation, de la stéréo-vision ou encore de la reconstruction. La régularisation offre
donc un cadre mathématique général pour rendre ces problèmes bien posés. Une métho-
dologie classique consiste à représenter les images discrètes par des fonctions continues
définies sur un domaine continu Ω. L’image observée f 0 : Ω → R

m est alors modéli-
sée par la somme de l’image recherchée f : Ω → R

m, convoluée par un opérateur K
(généralement un opérateur de flou), et d’une image résiduelle r : Ω→ R

m :

f 0 = K ∗ f + r.

Ensuite, l’image f est reconstruite en minimisant une fonctionnelle de la forme :

E(f, f 0, λ) := Erégu(f) + λEapprox(f, f
0),

où Erégu est un terme de régularisation, ou énergie interne, et Eapprox est un terme d’ap-
proximation, ou énergie externe. Le paramètre de fidélité λ ≥ 0, appelé multiplicateur de
Lagrange, contrôle la quantité d’approximation mesurée. La minimisation de l’énergie E
revient alors à trouver la fonction f , suffisamment régulière sur Ω, tout en étant suffi-
samment proche de la fonction f 0 observée. La solution de ce problème est généralement
obtenue en considérant l’équation d’Euler-Lagrange associée à l’énergie E . Puis, les équa-

97

98 Introduction

tions différentielles résultantes, comme l’équation de diffusion ou l’équation d’équilibre,
sont discrétisées pour s’adapter au domaine discret initial [Chan et Shen, 2005, Aubert
et Kornprobst, 2006].

Pour illustrer cette technique de régularisation d’images, nous considérons une impor-
tante famille de modèles variationnels basés sur la p-forme de Dirichlet :

min
f :Ω→Rm

{
E(f, f 0, λ, p) :=

1

p

∫

x∈Ω

‖ ▽ f‖p2dx+
λ

2
‖f 0 − f‖22

}
, (4)

où ▽f est le gradient de la fonction f , et ‖ ▽ f‖2 est sa variation locale basée sur la
norme L2. Le premier terme est le terme de régularisation, et le deuxième terme est le
terme d’approximation. L’équation d’Euler-Lagrange associée au problème de minimisa-
tion (4) s’écrit :

− div
(
‖ ▽ f‖p−2

2 ▽ f
)
− λ(f 0 − f) = 0,

où div est l’opérateur divergence. Une façon usuelle de trouver la solution à cette équation
est de considérer l’équation de diffusion qui correspond à la descente infinitésimale :

{
f (0) = f 0,
∂
∂t
f (t) = div

(
‖ ▽ f‖p−2

2 ▽ f
)

+ λ(f 0 − f).

Cette dernière équation traduit une famille de flots géométriques, dont l’utilisation dé-
passe largement le domaine du traitement d’images. Lorsque p = 2, le problème de mini-
misation (4) correspond à la régularisation de Tikhonov [Tikhonov et Arsenin, 1977], et
l’équation de diffusion fait intervenir l’opérateur de Laplace ou l’opérateur de Laplace-
Beltrami selon la nature du domaine Ω. Un autre cas intéressant de ce modèle est donné
pour p = 1, où la régularisation est basée sur la variation totale (notée TV) [Rudin et al.,
1992], et la diffusion fait intervenir l’opérateur courbure. Ce dernier modèle, ainsi que
ses variantes, sont largement utilisés en traitement d’images.

Dans le contexte du traitement et de l’analyse de courbes et de surfaces polygonales,
les flots géométriques, issus de la minimisation de fonctionnelles basées sur la régulari-
sation, constituent également une méthodologie commune pour fournir une solution à
différents problèmes. Sans être exhaustif, c’est le cas du calcul de surfaces minimales [Pin-
kall et Polthier, 1993], de l’évolution et du débruitage de surfaces [Taubin, 1995, Taubin,
2000, Desbrun et al., 1999, Ohtake et al., 2001, Bajaj et Xu, 2003, Hildebrandt et Pol-
thier, 2004], ou plus généralement de la modélisation de surfaces (voir par exemple [Xu
et al., 2006]). La plupart de ces flots sont basés sur la discrétisation de l’opérateur de
Laplace-Beltrami sur des surfaces triangulaires (voir par exemple [Xu, 2004]), ou sur des
diffusions préservant les structures, principalement inspirées par la diffusion anisotrope
en traitement d’images.

Bien que les modèles variationnels continus, basés sur la régularisation, possèdent de
nombreux avantages, ils souffrent d’un certain nombre de problèmes liés à la nature dis-
crète des données et à leur dimension. Dans un grand nombre de cas, le domaine de

99

définition des données, ainsi que les données, sont supposés continus. Ceci nécessite de
discrétiser les opérateurs différentiels qui interviennent dans les EDP de diffusion, in-
troduisant une ambiguïté sur le choix de cette discrétisation. De plus, il est difficile de
discrétiser ces opérateurs lorsque le domaine discret initial est de topologie irrégulière, ou
lorsque les données ou les fonctions sont définies dans des espaces de grande dimension.
D’autre part, ces opérateurs sont locaux. Ils ne tiennent pas compte des caractéristiques
non-locales intrinsèques aux données, comme par exemple les détails fins ou les struc-
tures répétitives.

Depuis l’introduction du filtre NLmeans (filtre à moyennes non-locales) [Buades et al.,
2005], proposé dans le contexte de la restauration d’images, plusieurs travaux ont montrés
l’intérêt d’utiliser des interactions non-locales basées sur des patches de similarité [Ker-
vrann et al., 2007, Yoshizawa et al., 2006]. Les interactions non-locales permettent de
capturer les structures complexes présentes dans les données. Une interprétation varia-
tionnelle du filtre NLmeans, ainsi que d’autres filtres de voisinage, a été développée
par [Kinderman et al., 2005] comme une fonctionnelle non-convexe. Récemment, une
fonctionnelle quadratique non-locale a été proposée par [Gilboa et Osher, 2007a, Gilboa
et Osher, 2007b] pour la régularisation d’images et la segmentation semi-supervisée. Ces
modèles non-locaux se veulent plus flexibles et plus efficaces que les modèles locaux. De
plus, ils peuvent être considérés comme les analogues non-locaux des modèles de régu-
larisation basée sur la variation totale. Cependant, ils sont également développés dans
un contexte continu, et la discrétisation des opérateurs différentiels reste un problème
non-négligeable, particulièrement lorsque les données sont définies dans des espaces de
grande dimension ou sur des domaines irréguliers. Notons que d’autres relations entre
les filtres de voisinage et la diffusion non-linéaire ont également été montrées dans le
contexte du traitement d’images [Barash, 2002, Mrázek et al., 2006].

Pour apporter une solution à ces problèmes, nous considérons la régularisation direc-
tement dans un cadre discret. Il s’agit de considérer les images, les maillages, les données
discrètes, ou toute fonction définie sur ces données, comme des fonctions définies sur un
graphe de topologie arbitraire. Ensuite, nous redéfinissons des opérateurs de géométrie
différentielle sur graphes, puis nous proposons l’analogue discret des méthodes variation-
nelles continues. Pour cela, on considère tout ensemble fini de données X := {x1, . . . , xN},
où xi ∈ R

m, modélisé par un graphe pondéré G := (V,E, w) et une fonction f : V → R
m

qui associe une donnée de X à chaque sommet de l’ensemble V . Les données sont connec-
tées par les arêtes de l’ensemble E ⊂ V × V avec un certain degré de similarité décrit
par la fonction de poids w : E → R

+. Le graphe G représente alors le domaine sur lequel
les données de X sont traitées. Soit f 0 : V → R

m une fonction initiale. La régularisation
de f 0 sur G peut se formaliser par le problème de minimisation suivant, analogue au
problème (4) :

min
f :V →Rm

{
Ew(f, f 0, λ, p) :=

1

p

∑

u∈V

‖ ▽w f(u)‖p +
λ

2
‖f 0 − f‖22

}
, (5)

100 Introduction

où ▽wf(u) représente le gradient pondéré de la fonction f au sommet u du graphe.
La solution du problème (5), mène à une famille de traitements itératifs linéaires et
non-linéaires, sans avoir à résoudre d’EDP. En effet, elle s’exprime directement par des
équations algébriques. Les équations de diffusion discrètes qui en découlent peuvent alors
être exprimées par des systèmes d’équations différentielles ordinaires. Cette famille de
traitements est paramétrée par le degré de régularité p, le multiplicateur de Lagrange λ,
la structure du graphe, et la fonction de poids w. Selon la topologie du graphe, et le choix
de w, la régularisation peut être locale, semi-locale ou non-locale. Nous montrons que de
nombreuses méthodes continues de régularisation locale ou non-locale, avec une discréti-
sation donnée, peuvent s’interpréter comme un cas particulier du modèle discret proposé,
comme le filtre bilatéral [Tomasi et Manduchi, 1998] ou le filtre NLmeans [Buades et al.,
2005]. De plus, une telle formulation permet d’éviter les problèmes de discrétisation spa-
tiale qui existent avec les modèles continus, même lorsque les données sont définies dans
des espaces discrets irréguliers ou de grande dimension.

L’idée d’utiliser la régularisation ou la diffusion locale sur graphes non-pondérés a déjà
été utilisée pour restaurer des données définies sur des grilles régulières [Osher et Shen,
2000, Chan et al., 2001]. Les modèles variationnels discrets considérés dans ces travaux
sont des cas particuliers de l’énergie Ep

w, pour p = 1, 2 et w = 1. D’autres méthodes exis-
tantes peuvent aussi être considérées comme des régularisations discrètes sur graphes
non-pondérés [Chambolle, 2005, Darbon et Sigelle, 2004]. Elles mènent à des champs
aléatoires de Markov, où des variables binaires sont impliquées dans la minimisation.
Dans le contexte de l’analyse de données, un modèle variationnel sur graphes pondérés a
également été utilisé pour traiter le problème de la classification semi-supervisée [Zhou
et Schölkopf, 2004, Zhou et Schölkopf, 2005]. Le modèle que nous présentons ici est plus
général. En particulier, pour p = 2, il permet d’établir le lien entre la régularisation
discrète sur graphes pondérés, et le filtrage de Markov [Coifman et al., 2005, Coifman
et al., 2006] par le biais de la théorie spectrale des graphes [Chung, 1997].

Dans la suite de cette partie, le chapitre 4 décrit le principe général de la régularisa-
tion de fonctions sur graphes pondérés. Le comportement de la régularisation proposée
est ensuite analysé au chapitre 5 dans le contexte du traitement d’images, de maillages
et plus généralement de données discrètes non-organisées. En particulier, nous montrons
que la méthode s’applique efficacement à des problématiques de lissage, de débruitage
et de simplification.

Chapitre 4

Régularisation de fonctions sur graphes

pondérés

Ce chapitre présente les modèles variationnels sur graphes que nous proposons pour
traiter des fonctions définies sur des domaines discrets. Ces modèles sont basés sur des
familles de fonctionnelles de régularisation isotrope et anisotrope. Leur minimisation
mène à des processus de diffusion semi-discrète et discrète, linéaire et non-linéaire. Les
fonctionnelles de régularisation, ainsi que les processus de diffusion qui en découlent, sont
définis à partir d’opérateurs discrets qui intègrent la topologie des graphes, la géométrie
des fonctions et celle de leur domaine de définition.

101

102 Chapitre 4. Régularisation de fonctions sur graphes pondérés

4.1 Fonctions et opérateurs sur graphes

Cette section définit et décrit les principales propriétés des opérateurs élémentaires
qui interviennent dans les méthodes de régularisation que nous proposons. Ces opéra-
teurs peuvent être considérés comme les analogues sur graphes pondérés, des opérateurs
différentiels définis dans l’espace Euclidien. Par analogie, nous montrons comment ob-
tenir ces opérateurs à partir de la définition de l’opérateur différence. Cette démarche
est similaire à celle développée en théorie spectrale des graphes [Biggs, 1974, Cvetković
et al., 1980, Chung, 1997], en analyse fonctionnelle sur graphes [Requardt, 1997, Ben-
soussan et Menaldi, 2005, Friedman et Tillich, 2004], et en classification semi-supervisée
de données discrètes [Zhou et Schölkopf, 2004, Zhou et Schölkopf, 2005].

4.1.1 Espaces des fonctions définies sur un graphe

Nous considérons des graphes combinatoires pondérés, non-orientés, sans boucle et
sans arête multiple. Soit G := (V,E, w) un tel graphe, constitué d’un ensemble fini V
de N sommets, et d’un ensemble fini E ⊂ V × V d’arêtes pondérées. Le poids d’une
arête (u, v) ∈ E, noté wuv ∈ R

+, décrit la dissimilarité entre ses sommets u et v. Il est
généralement obtenu à partir d’une mesure de similarité w : V × V → R

+ qui respecte
les trois propriétés suivantes :

(i) ∀uv ∈ E, w(u, v) = wuv ≥ 0 (non-négative),

(ii) ∀uv 6∈ E, w(u, v) = 0,

(iii) ∀u, v ∈ V , w(u, v) = w(v, u) (symétrique).

Par convention, plus la valeur du poids est élevée et plus les sommets sont similaires. Au
contraire, lorsque le poids vaut zéro, ou tend vers zéro, les sommets sont dissimilaires. Le
degré d’un sommet u ∈ V est la somme des poids des arêtes incidentes à ce sommet :

δw(u) :=
∑

v∼u

wuv,

où v ∼ u désigne les sommets v ∈ V connectés à u par une arête de E. Il peut être vu
comme une mesure de dissimilarité en un sommet du graphe.

Pour simplifier les notations et les calculs, nous considérons des fonctions (numériques)
réelles f : V → R qui attribuent à chaque sommet u ∈ V une valeur réelle f(u). Ces
fonctions forment un espace discret de dimension N . Elles peuvent s’interpréter comme
l’intensité d’un signal discret défini sur les sommets du graphe, et être représentées par
des vecteurs de R

N : f = (f(v1), . . . , f(vN))T , vi ∈ V . Le cas des fonctions vecto-
rielles f : V → R

m est traité à la section 4.5. Par analogie avec les espaces fonctionnels
continus, l’intégrale d’une fonction f : V → R est usuellement définie par :

∫

V

f :=
∑

V

f .

4.1. Fonctions et opérateurs sur graphes 103

Soit H(V) l’espace de Hilbert de toutes les fonctions f : V → R. Il est muni du produit
interne :

〈f, h〉H(V) :=
∑

u∈V

f(u)h(u), f, h : V → R, (4.1)

et de la norme L2 induite ‖f‖2 := 〈f, f〉1/2
H(V).

Il existe également des fonctions définies sur les arêtes du graphe. Soit H(E) l’espace de
Hilbert des fonctions (numériques) à valeurs réelles F : E → R, définies sur les arêtes
du graphe G. Il est muni du produit interne :

〈F,H〉H(E) :=
∑

u∈V

∑

v∼u

F (u, v)H(u, v), F,H : E → R, (4.2)

où F (u, v) et H(u, v) sont les valeurs des fonctions F et H en l’arête uv ∈ E. Remarquons
que les fonctions F et H n’ont pas besoin d’être symétriques, et que le produit interne
peut se réécrire6 comme :

〈F,H〉H(E) =
∑

(u,v)∈E

F (u, v)H(u, v), F,H : E → R. (4.3)

La norme L2 d’une fonction F ∈ H(E), induite de la définition du produit interne, est
définie par ‖F‖2 := 〈F, F 〉1/2

H(E).

Remarque. D’autres expressions du produit interne dans H(V) et H(E) peuvent éga-
lement être considérées, comme par exemple 〈f, h〉H(V) :=

∑
u∈V f(u)h(u)µ(u), où µ est

une mesure sur G.

4.1.2 Opérateur différence, dérivée directionnelle et adjoint

Tous les opérateurs élémentaires considérés par la suite, sont définis à partir de l’opé-
rateur différence ou de la dérivée directionnelle, analogues sur graphes au taux d’accrois-
sement d’une fonction continue.

SoitG := (V,E, w) un graphe pondéré. L’opérateur différence pondérée d’une fonction
f : V → R, noté dw : H(V)→H(E), est défini en une arête uv ∈ E par l’expression :

(dwf)(u, v) :=
f(v)− f(u)

ρw(u, v)
,

où ρw : E → R
+ est une mesure de distance qui fait intervenir la fonction de poids w. Le

choix de ρw, tout comme celui de la fonction de poids w, dépend du contexte applicatif.
Dans la suite, nous utilisons ρw = 1/

√
w comme mesure de similarité, principalement

pour respecter les propriétés de la dérivée d’une fonction continue, et des opérateurs
différentiels qui en découlent. L’opérateur différence considéré dans toute la partie II,

6Pour chaque arête uv de E, l’arête vu appartient aussi à E.

104 Chapitre 4. Régularisation de fonctions sur graphes pondérés

s’écrit alors :
(dwf)(u, v) :=

√
wuv(f(v)− f(u)). (4.4)

La dérivée partielle (ou directionnelle) d’une fonction f ∈ H(V), par rapport à
l’arête e = (u, v) ∈ E, notée ∂/∂e : H(V) → R, est définie en un sommet u ∈ V par
l’expression :

∂f

∂e

∣∣∣∣
u

:= ∂vf(u) := (dwf)(u, v). (4.5)

Remarquons que l’opérateur différence, et par conséquent la dérivée directionnelle, sont
linéaires. De plus, comme la fonction w est symétrique, la dérivée directionnelle est
consistante avec la définition de la dérivée d’une fonction continue. En particulier, on
peut observer les trois propriétés suivantes :

(i) si f(u) = f(v) alors ∂uf(v) = 0 (⇒ la dérivée d’une fonction constante est nulle),

(ii) ∂uf(v) = −∂vf(u) (anti-symétrie),

(iii) ∂uf(u) = 0.

Remarque. En fonction du choix de la fonction w ou de la fonction ρw, on retrouve
différentes expressions de l’opérateur différence. Par exemple, sa définition standard sur
une grille régulière carrée s’écrit (df)(i, j) := f(j) − f(i). De plus, on peut remarquer
que lorsque la fonction ρw n’est pas symétrique, la propriété (ii) n’est pas respectée.
C’est le cas par exemple sur des graphes orientés avec ρw = 1/

√
w, où la valeur de wuv

n’est pas nécessairement égale à celle de wvu. Il existe également d’autres expressions
de l’opérateur différence, comme celle considérée dans le contexte de la classification
semi-supervisée [Zhou et Schölkopf, 2004, Zhou et Schölkopf, 2005] :

(dwf)(u, v) :=
√
wuv

(
f(v)√
δw(v)

− f(u)√
δw(u)

)
.

Comme le degré de u et le degré de v ne sont généralement pas identiques, cette dernière
définition ne respecte pas la propriété (i).

L’opérateur adjoint de l’opérateur différence (4.4), noté d∗w : H(E) → H(V), est défini
par la relation suivante :

〈H, dwf〉H(E) := 〈d∗wH, f〉H(V), ∀f ∈ H(V), H ∈ H(E). (4.6)

À partir des expressions des produits internes dans H(E) et H(V), et de celle de l’opé-
rateur différence, on peut exprimer l’opérateur adjoint en un sommet du graphe.

Proposition 1 L’opérateur adjoint d∗, d’une fonction H ∈ H(E), s’exprime localement

4.1. Fonctions et opérateurs sur graphes 105

en un sommet u ∈ V par :

(d∗wH)(u) =
∑

v∼u

√
wuv(H(v, u)−H(u, v)). (4.7)

Preuve. D’après l’expression du produit interne dans l’espace H(E) et de celle de l’opé-
rateur différence, la partie gauche de la définition de l’opérateur adjoint (équation (4.6))
s’écrit :

〈H, dwf〉H(E)
(4.3),(4.4)

=
∑

(u,v)∈E

√
wuvH(u, v) (f(v)− f(u)) ,

=
∑

(u,v)∈E

√
wuvH(u, v)f(v)−

∑

(u,v)∈E

√
wuvH(u, v)f(u)

(4.2)
=

∑

u∈V

∑

v∼u

√
wuvH(v, u)f(u)−

∑

u∈V

∑

v∼u

√
wuvH(u, v)f(u)

=
∑

u∈V

f(u)
∑

v∼u

√
wuv (H(v, u)−H(u, v))

(4.6)
= 〈d∗wH, f〉H(V)

(4.1)
=
∑

u∈V

(d∗wH)(u)f(u).

Alors, en se plaçant en un sommet u ∈ V , on obtient l’équation (4.7). �

L’adjoint est un opérateur linéaire qui mesure le flux d’une fonction de H(E) en chaque
sommet du graphe. Par analogie avec les opérateurs différentiels continus, l’opérateur
divergence d’une fonction F ∈ H(V) est défini par :

divwF := −d∗wF .

À partir de cette définition, il est alors facile de vérifier la propriété de flux nul.

Propriété 18 Toute fonction F ∈ H(E) à un flux nul :
∑

u∈V (divwF)(u) = 0.

Preuve. D’après la Proposition 1,
∑

u∈V (d∗wH)(u) est la somme de termes
√
wuv(H(v, u)−

H(u, v)) +
√
wvu(H(u, v) − H(v, u)), pour tout u, v ∈ V . Comme la fonction w est sy-

métrique, on en déduit la propriété. �

4.1.3 Opérateur gradient

L’opérateur gradient pondéré ▽w d’une fonction f ∈ H(V) en un sommet u ∈ V ,
est le vecteur défini par :

▽wf(u) := (∂vf(u), v ∼ u)T = (∂v1f(u), . . . , ∂vk
f(u))T , vi ∼ u. (4.8)

Cette définition ne dépend pas de la structure du graphe, et donc le gradient à la même
expression générale quelque soit la nature du graphe (régulier, irrégulier, géométrique,
combinatoire, ...). L’information relative à la nature du graphe, ou à la fonction f , peut

106 Chapitre 4. Régularisation de fonctions sur graphes pondérés

être incorporée dans la fonction de poids w.

Remarque. Le gradient sur graphe est l’analogue discret pondéré du gradient d’une
fonction différentiable dans l’espace Euclidien R

n, qui s’exprime en un point x ∈ R
n

par :

▽f(x) :=

(
∂f

∂x1

, . . . ,
∂f

∂xn

)T

.

Ici, les dérivées partielles sont selon le système de coordonnées, qui est global à tous les
points de R

n. Dans le cas des graphes, en chaque sommet, il existe autant de dérivées
partielles que d’arêtes incidentes à ce sommet (au plus N − 1).

Plusieurs normes du gradient peuvent être définies pour mesurer la régularité d’une
fonction f ∈ H(V) en chaque sommet du graphe. Nous considérons l’expression de la
norme Lp pour p ∈]0,+∞[:

‖ ▽w f(u)‖p :=

(
∑

v∼u

|∂vf(u)|p
) 1

p

(4.5)
=

(
∑

v∼u

w
p

2
uv|f(v)− f(u)|p

) 1
p

. (4.9)

En particulier, pour p = 2 on a la norme L2, qui se réécrit :

‖ ▽w f(u)‖2 =

√∑

v∼u

(∂vf(u))2 =

√∑

v∼u

wuv(f(v)− f(u))2, (4.10)

et pour p = 1, la norme L1 (norme de Manhattan) :

‖ ▽w f(u)‖1 =
∑

v∼u

|∂vf(u)| =
∑

v∼u

√
wuv|f(v)− f(u)|. (4.11)

Pour p ≥ 1, on peut facilement vérifier que l’expression (4.9) est une semi-norme :

(i) ‖ ▽w (af)(u)‖p = |a| ‖ ▽w f(u)‖p, ∀a ∈ R, ∀f ∈ H(V),

(ii) ‖ ▽w (f + h)(u)‖p ≤ ‖▽w f(u)‖p + ‖ ▽w h(u)‖p, ∀f, h ∈ H(V),

(iii) ‖ ▽w f(u)‖p = 0⇔ (f(v) = f(u)) ou (wuv = 0), ∀v ∼ u.

En revanche, pour p < 1 l’expression (4.9) n’est pas une norme, l’inégalité triangulaire
n’est pas satisfaite (propriété (ii)).

Les normes ci-dessus mesurent l’amplitude du gradient en un sommet du graphe, ou
la variation locale de la fonction f en un de ses sommets. Remarquons que cette varia-
tion dépend d’un voisinage local à chaque sommet. Le voisinage peut décrire différentes
sortes d’interactions entre les sommets du graphe. Néanmoins, comme wuv = 0 si le
sommet u n’est pas connecté à v par une arête de E, la variation locale peut se réécrire

4.1. Fonctions et opérateurs sur graphes 107

en considérant des interactions non-locales :

‖ ▽NL
w f(u)‖p :=

(
∑

v∈V

|∂vf(u)|p
) 1

p

= ‖ ▽w f(u)‖p. (4.12)

Cette formulation revient à considérer l’ensemble V comme un ensemble de données dis-
crètes, et à former le graphe complet où E = V × V \ {vv : v ∈ V }.

Remarque. La variation locale, basée sur la norme Lp et exprimée sous forme non-locale,
est l’analogue continu de la norme du gradient non-local d’une fonction f : Ω ⊂ R

n → R :

‖ ▽w f(x)‖p :=

(∫

Ω

w(x, y)
p

2 |f(y)− f(x)|pdy
) 1

p

.

D’autres normes usuelles peuvent également être formalisées à partir de la dérivée direc-
tionnelle, comme par exemple la norme infinie ‖ ▽w f(u)‖∞ := maxv∼u |∂vf(u)|.

4.1.4 Opérateur Laplacien

Le Laplacien est un opérateur du second ordre, qui est utilisé dans de nombreux
traitements, en particulier dans des processus de diffusion. Il est directement lié à la
théorie spectrale des graphes, qui consiste à étudier les valeurs et les vecteurs propres de
la matrice Laplacienne [Chung, 1997]. Selon la nature du graphe et des données à traiter,
le Laplacien prend différentes expressions. Principalement, nous pouvons distinguer le
Laplacien combinatoire des Laplaciens normalisés. Dans cette thèse, nous considérons le
Laplacien combinatoire, dont l’expression matricielle est rappelée dans ce qui suit.

Soit G := (V,E, w) un graphe pondéré. Le poids des arêtes peut se représenter par
une matrice d’adjacence W définie par :

W (u, v) :=

{
wuv si v ∼ u,
0 sinon.

(4.13)

D’après la définition de la fonction w, la matrice W est symétrique et semi-définie posi-
tive. Soit D la matrice diagonale qui représente le degré des sommets du graphe :

D(u, v) :=

{
δw(v) si u = v,
0 sinon.

(4.14)

Soit L := D −W la matrice Laplacienne dont les éléments sont donnés par :

L(u, v) :=





δw(v) si u = v,
−wuv si v ∼ u,
0 sinon.

(4.15)

108 Chapitre 4. Régularisation de fonctions sur graphes pondérés

Soit f : V → R une fonction de H(V), et f sa représentation vectorielle. En particulier,
nous avons l’expression locale suivante du Laplacien de f en un sommet u ∈ V :

Lf(u) =
∑

v∈V

w(u, v)(f(u)− f(v)). (4.16)

Une fonctionnelle de régularisation, couramment utilisée et associée à la matrice Lapla-
cienne, est la suivante :

R(f) := fTLf = fT (D −W)f =
∑

u∈V

∑

v∈V

w(u, v)(f(u)− f(v))2. (4.17)

La minimisation de cette dernière revient à calculer les vecteurs propres de la matrice
D− 1

2WD− 1
2 . Cette fonctionnelle et ses variantes [Chung, 1997], les processus de diffusion

qui y sont associés, ainsi que l’étude des propriétés des Laplaciens matriciels (valeurs
et vecteurs propres), sont à la base de nombreuses méthodes d’analyse de données dis-
crètes, comme par exemple la réduction de dimensions, le regroupement, la segmentation
d’images, ou encore la classification semi-supervisée, voir par exemple [Belkin et Niyogi,
2001, Lafon et Lee, 2006, Shi et Malik, 2000, Smola et Kondor, 2003, Belkin et al.,
2004, Zhou et Schölkopf, 2004] et les références qui y sont associées.

Nous ne détaillons pas ici cette approche matricielle, nous nous intéressons à une ap-
proche fonctionnelle. Pour cela, nous montrons maintenant comment obtenir l’expression
locale du Laplacien à partir de l’opérateur différence et de son adjoint.

L’opérateur Laplacien combinatoire ∆w : H(V) → H(V), d’une fonction f ∈ H(V),
est défini par :

∆wf := 1
2
d∗w(dwf). (4.18)

En remplaçant les expressions de dw et de d∗w dans cette dernière équation, nous obtenons
l’expression locale (4.16) du Laplacien.

Proposition 2 L’opérateur Laplacien ∆w, d’une fonction f ∈ H(V), s’exprime en som-
met u ∈ V par :

∆wf(u) =
∑

v∼u

wuv (f(u)− f(v)) , (4.19)

ou de manière équivalente par :

∆wf(u) =
∑

v∼u

∂2
vf(u) = −

∑

v∼u

√
wuv∂vf(u).

Preuve. À partir des équations (4.18), (4.4) et (4.7), nous obtenons :

∆wf(u) = 1
2

∑

v∼u

√
wuv((dwf)(v, u)− (dwf)(u, v)) =

∑

v∼u

√
wuv(dwf)(v, u). �

Comme l’opérateur différence et son adjoint sont linéaires, le Laplacien est un opérateur

4.1. Fonctions et opérateurs sur graphes 109

linéaire. Il est également auto-adjoint :

〈∆wf, h〉H(V)
(4.22)
= 〈d∗w(dwf), h〉H(V)

(4.6)
= 〈dwf, dwh〉H(E) (4.20)

(4.6)
= 〈f, d∗w(dwh)〉H(V)

(4.22)
= 〈f,∆wh〉H(V),

et semi-défini positif :

〈∆wf, f〉H(V)
(4.20)
= 〈dwf, dwf〉H(E)

(4.2)
=
∑

u∈V

∑

v∼u

(dw(f)(u, v))2 (4.10)
=
∑

u∈V

‖ ▽w f(u)‖22 ≥ 0.

(4.21)
Remarque. Dans le cas d’une fonction à valeurs réelles f : R

m → R, définie dans
l’espace Euclidien R

m, le Laplacien est un opérateur de second ordre défini comme la
divergence du gradient, ∆ := div(▽) = ▽2, et en un point x ∈ R

m par :

∆f(x) =

m∑

i=1

∂2f

∂x2
i

.

L’équation (4.21) est alors l’analogue pondéré discret de la relation entre le Laplacien et
le gradient continus : ∫

Ω

f∆f =

∫

Ω

‖ ▽ f‖22.

Dans la section suivante, nous généralisons la définition du Laplacien combinatoire à
celle de deux familles de p-Laplaciens.

110 Chapitre 4. Régularisation de fonctions sur graphes pondérés

4.2 Opérateurs proposés : p-Laplaciens sur graphes

Dans cette section, nous proposons deux familles de p-Laplaciens isotropes et aniso-
tropes discrets, qui généralisent la définition de l’opérateur Laplacien combinatoire. Ces
p-Laplaciens sont les analogues, sur graphes pondérés G := (V,E, w), des p-Laplaciens
isotropes et anisotropes définis pour des fonctions continues de l’espace Euclidien. Les
familles proposées interviennent directement dans la solution des problèmes de régulari-
sation qui sont traités à la section 4.3.

4.2.1 Le p-Laplacien isotrope

L’opérateur p-Laplacien (isotrope) décrit une famille d’opérateurs du second ordre.
Cette famille inclue l’opérateur Laplacien combinatoire pour p = 2 et l’opérateur cour-
bure pour p = 1. Nous décrivons dans un premier temps le cas où p ∈]0,+∞[est
quelconque.

L’opérateur p-Laplacien isotrope (pondéré) d’une fonction f ∈ H(V), noté ∆p
w :

H(V)→ H(V), est défini par :

∆p
wf := 1

2
d∗w
(
‖ ▽w f‖p−2

2 dwf
)
, p ∈]0,+∞[. (4.22)

C’est un opérateur non-linéaire, excepté dans le cas où p = 2 pour lequel nous retrouvons
la définition de l’opérateur Laplacien combinatoire de la section 4.1.4. En remplaçant les
expressions de l’opérateur différence et de son adjoint dans l’équation (4.22), on peut
calculer l’expression de l’opérateur p-Laplacien en un sommet du graphe.

Proposition 3 L’opérateur p-Laplacien isotrope ∆p
w, d’une fonction f ∈ H(V), s’ex-

prime en sommet u ∈ V par :

∆p
wf(u) = 1

2

∑

v∼u

wuv

(
‖ ▽w f(v)‖p−2

2 + ‖ ▽w f(u)‖p−2
2

)
(f(u)− f(v)) , (4.23)

ou de manière équivalente par :

∆p
wf(u) = 1

2

∑

v∼u
e=(u,v)

∂

∂e

(
‖ ▽w f‖p−2

2

∂f

∂e

)∣∣∣∣
u

, (4.24)

∆p
wf(u) = −1

2

∑

v∼u

√
wuv(‖ ▽w f(v)‖p−2

2 + ‖ ▽w f(u)‖p−2
2)∂vf(u). (4.25)

Preuve. À partir des équations (4.22), (4.4) et (4.7), nous obtenons :

∆p
wf(u) = 1

2

∑

v∼u

√
wuv(‖ ▽w f(v)‖p−2

2 (dwf)(v, u)− ‖▽w f(u)‖p−2
2 (dwf)(u, v))

= 1
2

∑

v∼u

√
wuv(‖ ▽w f(v)‖p−2

2 (dwf)(v, u) + ‖ ▽w f(u)‖p−2
2 (dwf)(v, u)) = (4.23).

4.2. Opérateurs proposés : p-Laplaciens sur graphes 111

Montrons maintenant que l’équation (4.24) est équivalente à l’équation (4.23) :

(4.24)
(4.5)
= 1

2

∑

v∼u
e=(u,v)

√
wuv

(
‖ ▽w f(v)‖p−2

2

∂f

∂e

∣∣∣∣
v

− ‖▽w f(u)‖p−2
2

∂f

∂e

∣∣∣∣
u

)

(4.5)
= 1

2

∑

v∼u
e=(u,v)

√
wuv

(√
wuv‖ ▽w f(v)‖p−2

2 (f(u)− f(v))

−√wuv‖ ▽w f(u)‖p−2
2 (f(v)− f(u))

)
= (4.23).

Enfin, l’équation (4.25) est une réécriture directe de l’équation (4.23). �

L’équation (4.24) et l’équation (4.25) montrent le lien entre les dérivées discrètes pre-
mières et secondes d’une fonction de H(V).

Nous avons vu que pour p = 2, le p-Laplacien donné par l’équation (4.22) est le Laplacien
combinatoire. Lorsque p = 1, il correspond à l’opérateur courbure (pondérée) :

κwf := 1
2
d∗w

(
dwf

‖ ▽w f‖2

)
= ∆1

wf.

À partir de la Proposition 3, l’opérateur courbure s’exprime en un sommet du graphe
par :

κwf(u)
(4.23)
= 1

2

∑

v∼u

wuv

(
1

‖ ▽w f(v)‖2
+

1

‖ ▽w f(u)‖2

)
(f(u)− f(v)) (4.26)

(4.24)
= 1

2

∑

v∼u
e=(u,v)

∂

∂e

(
1

‖ ▽w f‖2
∂f

∂e

)∣∣∣∣
u

. (4.27)

Un cas particulier de cet opérateur est obtenu sur des graphes non-pondérés (wuv = 1
pour toute arête (u, v) ∈ E). Il a été proposé dans [Osher et Shen, 2000, Chan et al.,
2001], dans le contexte de la restauration d’images par minimisation de la variation to-
tale. L’opérateur courbure (4.26), et plus généralement le p-Laplacien (4.23), peuvent
être considérés comme des extensions directes de dernier, par la fonction de poids w et
par le degré de régularité p.

Remarque. L’opérateur courbure sur graphe est la version discrète pondérée de l’opéra-
teur courbure d’une fonction continue f : Ω ⊂ R

n → R définie sur un domaine Ω par
l’expression :

κf = −div

(▽f
‖ ▽ f‖2

)
.

112 Chapitre 4. Régularisation de fonctions sur graphes pondérés

Le p-Laplacien peut alors être vu comme une généralisation du Laplacien et de la cour-
bure :

∆pf = −div

(▽f
‖ ▽ f‖2−p

2

)
.

4.2.2 Le p-Laplacien anisotrope

Cette section définit une autre généralisation du Laplacien combinatoire, qui est ba-
sée sur les différences absolues locales. Nous définissons l’opérateur p-Laplacien aniso-
trope (pondéré) d’une fonction f ∈ H(V), noté ∆̃p

w : H(V)→ H(V), par l’expression :

∆̃p
wf := 1

2
d∗w(|dwf |p−2dwf), ∀p ∈]0,+∞[, (4.28)

avec |(dwf)(u, v)| = |f(v)− f(u)| pour toute arête (u, v) ∈ E.

Proposition 4 L’opérateur p-Laplacien anisotrope ∆̃p
w, d’une fonction f ∈ H(V), s’ex-

prime en sommet u ∈ V par :

∆̃p
wf(u) =

∑

v∼u

w
p
2
uv|f(u)− f(v)|p−2(f(u)− f(v))

=
∑

v∼u

w
p

2
uv|f(u)− f(v)|p−1sign(f(u)− f(v)),

(4.29)

où sign : R→ {−1, 1} est la fonction signe.

Preuve. À partir de l’équation (4.28), on a :

∆̃p
wf(u)

(4.7)
= 1

2

∑

v∼u

√
wuv

(
|(dwf)(v, u)|p−2(dwf)(v, u)− |(dwf)(u, v)|p−2(dwf)(u, v)

)

=
∑

v∼u

√
wuv

(
|(dwf)(v, u)|p−2(dwf)(v, u)

)

(4.4)
=

∑

v∼u

wuv

(
|√wuv(f(u)− f(v))|p−2(f(u)− f(v))

)
= (4.29). �

4.2.3 Expression générale et fonctions localement constantes

Les deux p-Laplaciens proposés dans les sections précédentes ont la même forme
générale suivante :

Lp
wf(u) :=

∑

v∼u

γf
w(u, v)(f(u)− f(v)), (4.30)

où γf
w : V × V → R est une fonction qui dépend de la fonction de poids w, et de la

fonction f ∈ H(V). Le tableau 4.1 récapitule les différentes expressions de γf
w que nous

avons rencontrées.

4.2. Opérateurs proposés : p-Laplaciens sur graphes 113

Fonction γf
w(u, v) Opérateur Lp

w

wuv Laplacien combinatoire [Chung, 1997]
(
‖ ▽ f(v)‖−1

2 + ‖ ▽ f(u)‖−1

2

)
courbure [Osher et Shen, 2000]

1

2
wuv

(
‖ ▽w f(v)‖p−2

2 + ‖ ▽w f(u)‖p−2

2

)
p-Laplacien isotrope (cette thèse)

w
p

2

uv|f(u)− f(v)|p−2 p-Laplacien anisotrope (cette thèse)

Tab. 4.1: Opérateurs p-Laplaciens associés à l’équation (4.30).

Remarquons que si la fonction f ∈ H(V) est localement constante, et que p < 2, les
p-Laplaciens nécessitent d’être régularisés pour éviter la division par zéro :

(i) p-Laplacien isotrope : si f(u) = f(v) pour tout sommet v voisin du sommet u, la
variation locale peut être nulle. Pour cela, elle est régularisée par :

‖ ▽w f(u)‖2,ǫ :=
√
‖ ▽w f(u)‖22 + ǫ2, ǫ > 0. (4.31)

(ii) p-Laplacien anisotrope : si (dwf)(u, v) = 0 pour une arête (u, v) ∈ E, la différence
absolue n’est pas définie. Dans ce cas, elle est régularisée par :

|f(u)− f(v)|ǫ := |f(u)− f(v)|+ ǫ, ǫ > 0. (4.32)

Remarque. Il existe d’autres expressions de l’opérateur p-Laplacien sur graphes (pon-
dérés). Par exemple, dans [Zhou et Schölkopf, 2005] le p-Laplacien isotrope est défini
comme une extension du Laplacien normalisé [Chung, 1997], qui est l’analogue sur
graphes pondérés de l’opérateur de Laplace-Beltrami sur des variétés Riemannienne.

Dans la suite, nous décrivons et analysons des problèmes variationnels discrets basés
sur la variation totale (voir section 4.1.3). La résolution de ces problèmes fait intervenir
les opérateurs de premier et de second ordre définis dans les sections précédentes.

114 Chapitre 4. Régularisation de fonctions sur graphes pondérés

4.3 Modèles variationnels proposés

Cette section présente les modèles variationnels que nous proposons pour régulariser
des fonctions définies sur les sommets de graphes pondérés, ainsi que les équations de
régularisation qui en découlent. Soient G := (V,E, w) un graphe pondéré, et f 0 : V → R

une fonction donnée de H(V). La régularisation de la fonction f 0 consiste à trouver
une fonction f ∈ H(V) qui soit proche de f 0, et suffisamment régulière sur G. Nous
formalisons ce problème d’optimisation comme la minimisation de la somme de deux
fonctionnelles de la forme :

min
f∈H(V)

{
∑

u∈V

‖ ▽w f(u)‖qp + λ
2
‖f − f 0‖22

}
. (4.33)

La première fonctionnelle mesure la régularité de la fonction f sur le graphe G. Elle
étend la fonctionnelle discrète basée sur la variation totale avec p = 2 et q = 1 (TV
isotrope) [Osher et Shen, 2000]. La seconde fonctionnelle mesure l’écart entre la fonc-
tion f et la fonction initiale f 0. La compétition entre les deux termes est contrôlée
par le paramètre de fidélité λ ≥ 0, ou multiplicateur de Lagrange. Dans la suite, nous
détaillons deux familles de fonctionnelles pour mesurer la régularité. Ces familles sont
respectivement obtenues avec p = 2 et q = p.

4.3.1 Fonctionnelles de régularisation discrète

La première famille de fonctionnelles est basée sur la norme L2 du gradient local
(équation (4.10)). Elle peut être vue comme une extension des fonctionnelles discrètes
proposées par [Osher et Shen, 2000, Chan et al., 2001], avec une définition plus générale
de la régularité. Formellement, la p-forme de Dirichlet d’une fonction f : V → R, ou
fonctionnelle p-TV isotrope, est définie par l’expression :

RTV i
w (f, p) := 1

2p

∑

u∈V

‖ ▽w f(u)‖p2, p ∈]0,+∞[(4.34)

(4.10)
= 1

2p

∑

u∈V

(
∑

v∼u

wuv(f(v)− f(u))2

) p

2

. (4.35)

La seconde famille proposée est basée sur la norme Lp du gradient local (équation (4.9)).
La fonctionnelle p-TV anisotrope d’une fonction f ∈ H(V) est définie par :

RTV a
w (f, p) := 1

2p

∑

u∈V

‖ ▽w f(u)‖pp, p ∈]0,+∞[(4.36)

(4.9)
= 1

2p

∑

u∈V

∑

v∼u

w
p

2
uv|f(v)− f(u)|p. (4.37)

Remarque. Les fonctionnelles p-TV isotropes et anisotropes sont les extensions discrètes
pondérées des fonctionnelles basées sur la variation totale isotrope et anisotrope d’une

4.3. Modèles variationnels proposés 115

fonction continue f : Ω ⊂ R
n → R, et définies respectivement par :

JTV i(f, p) := 1
p

∫

Ω

‖ ▽ f‖p2dx,

et

JTV a(f, p) := 1
2p

∫

Ω

‖ ▽ f‖ppdx.

Pour p = 2, les fonctionnelles isotropes et anisotropes sont équivalentes, aussi bien dans
le cadre discret que dans le cadre continu.

4.3.2 Expressions non-locales

D’après la définition de la fonction de poids w, les variations locales peuvent s’ex-
primer sous forme non-locale (voir l’équation (4.12) à la section 4.1.3). Les expressions
non-locales des fonctionnelles p-TV isotrope et anisotrope sont alors respectivement dé-
finies par :

RNLTV i
w (f, p) := 1

2p

∑

u∈V

‖ ▽NL
w f(u)‖p2 (4.38)

(4.12)
= 1

2p

∑

u∈V

(
∑

v∈V

w(u, v)(f(v)− f(u))2

) p

2

= RTV i
w (f, p),

et par :

RNLTV a
w (f, p) := 1

2p

∑

u∈V

‖ ▽NL
w f(u)‖pp (4.39)

(4.12)
= 1

2p

∑

u∈V

∑

v∈V

w(u, v)
p
2 |f(v)− f(u)|p = RTV a

w (f, p).

Remarque. Les fonctionnelles non-locales RNLTV i
w (f, p) et RNLTV a

w (f, p) sont des ex-
tensions discrètes des fonctionnelles non-locales proposées récemment dans le contexte
du traitement d’images par [Kinderman et al., 2005, Gilboa et Osher, 2007a, Gilboa et
Osher, 2007b]. La fonctionnelle isotrope non-locale définie pour des fonctions f : Ω ⊂
R

n → R, et analogue à RNLTV i
w (f, p), s’écrit :

JNLTV i
w (f, p) := 1

p

∫

Ω

(∫

Ω

w(x, y)(f(y)− f(x))2dy

)p
2

dx.

En particulier, pour p = 2 elle correspond à :

JNLTV i
w (f, 2) = 1

2

∫

Ω×Ω

w(x, y)(f(y)− f(x))2dydx,

qui est une interprétation variationnelle continue d’une famille de filtres de voisinage [Kin-
derman et al., 2005, Gilboa et Osher, 2007a]. Pour p = 1, JNLTV i

w est la variation totale

116 Chapitre 4. Régularisation de fonctions sur graphes pondérés

non-locale [Gilboa et Osher, 2007b] :

JNLTV i
w (f, 1) =

∫

Ω

(∫

Ω

w(x, y)(f(y)− f(x))2dy

)1
2

.

De même, l’analogue continu de la fonctionnelle anisotrope non-locale RNLTV a
w (f, p)

s’écrit :

JNLTV a
w (f, p) := 1

2p

∫

Ω×Ω

w(x, y)
p

2 |f(y)− f(x)|pdydx, f : Ω ⊂ R
m → R.

Pour p = 1, elle correspond à la fonctionnelle anisotrope non-locale basée sur les diffé-
rences [Gilboa et Osher, 2007b] :

JNLTV a
w (f, 1) = 1

2

∫

Ω×Ω

√
w(x, y)|f(y)− f(x)|dydx.

Comme dans le cas local, les fonctionnelles non-locales isotrope et anisotrope coïncident
pour p = 2, que ce soit dans le cadre discret ou dans le cadre continu.

Les fonctionnelles non-locales discrètes sont conceptuelles. Elles prennent tout leurs sens
dans le contexte de la régularisation de données discrètes, ou de fonctions définies sur
ces données. C’est la structure du graphe, le choix de la fonction de poids, ainsi que la
fonction traitée qui rend la régularisation non-locale (voir le chapitre 5).

4.3.3 Modèles variationnels p-TV isotrope et p-TV anisotrope

Modèle isotrope. Basé sur la fonctionnelle p-TV isotrope, RTV i
w (f, p), le problème de

minimisation (4.33) se réécrit :

min
f∈H(V)

{
ETV i

w (f, f 0, λ, p) := 1
2p

∑

u∈V

‖ ▽w f(u)‖p2 + λ
2

∑

u∈V

(f(u)− f 0(u))2

}
, (4.40)

pour p ∈]0,+∞[. Ce problème est la version discrète sur graphes pondérés de la régu-
larisation de Tikhonov [Tikhonov et Arsenin, 1977] pour p = 2, et de la régularisation
basée sur le modèle ROF [Rudin et al., 1992] pour p = 1. Pour p ≥ 1, ETV i

w (f, f 0, λ, p)
est une fonctionnelle convexe. Comme limf→∞ETV i

w (f, f 0, λ, p) =∞, par des arguments
standards en analyse convexe, il existe un minimum global à la minimisation (4.40).
Ainsi, tout minimum local est un minimum global. Soit C(V) l’ensemble des fonctions
constantes f : V → R, telles que f(u) = c pour tout u ∈ V , avec c ∈ R. Pour les
fonctions de H(V) \ C(V), la fonctionnelle RTV i

w (f, p) est strictement convexe, et la mi-
nimisation à une solution unique. C’est également le cas des fonctions de C(V). En effet,
RTV i

w (f, p) est invariante par translation, c.-à-d. RTV i
w (f + c, p) = RTV i

w (f, p) pour toute
constante c ∈ R. Ainsi il existe un unique minimum global à la minimisation (4.40), pour
p ≥ 1. Lorsque p < 1, RTV i

w (f, p) est non-convexe, et la minimisation globale peut ne pas
exister. Néanmoins, cela ne veut pas dire que les processus de diffusion associés ne sont

4.3. Modèles variationnels proposés 117

pas intéressants (voir la section 4.4.1 et le chapitre 5).

En supposant qu’il existe une solution unique pour toute valeur de p ∈]0,+∞[, elle peut
être obtenue en calculant le passage par zéro de la dérivée partielle de ETV i

w (f, f 0, λ, p)
par rapport à f en un sommet u ∈ V :

∂ETV i
w (f, f 0, λ, p)

∂f(u)
=
∂RTV i

w (f, p)

∂f(u)
+ λ(f(u)− f 0(u)) = 0, ∀u ∈ V . (4.41)

La dérivée de la fonctionnelle p-TV isotrope correspond exactement au p-Laplacien dis-
cret défini à la section 4.2.1.

Propriété 19 ∂RTV i
w (f,p)
∂f(u)

= ∆p
wf(u), ∀u ∈ V, ∀f ∈ H(V).

Preuve. La dérivée partielle de Rp-TV
w (f), par rapport à f , s’écrit :

∂RTV i
w (f, p)

∂f
=

∂

∂f

(
1
2p

∑

u∈V

‖ ▽w f(u)‖p2

)
(4.10)
= 1

2p

∂

∂f


∑

u∈V

(
∑

v∼u

wuv (f(v)− f(u))2
) p

2


 .

En se plaçant en un sommet u1 ∈ V , la dérivée ne fait alors qu’intervenir les arêtes
incidentes à ce sommet :

2
∂RTV i

w (f, p)

∂f(u1)
= −

∑

v∼u1

wu1v (f(v)− f(u1))

(
∑

v∼u1

wu1v (f(v)− f(u1))
2

) p−2
2

+wu1v1 (f(u1)− f(v1))

(
∑

v∼v1

wv1v (f(v)− f(v1))
2

) p−2
2

+ . . .+ wu1vk
(f(u1)− f(vk))

(
∑

v∼vk

wvkv (f(v)− f(vk))
2

) p−2
2

(4.10)
=

∑

v∼u1

wu1v (f(u1)− f(v)) ‖ ▽w f(u1)‖p−2
2

+
∑

v∼u1

wu1v (f(u1)− f(v)) ‖ ▽w f(v)‖p−2
2 = 2∆p

wf(u1). �

À partir de la Propriété 19, la solution du problème de minimisation (4.40) est la solution
du système d’équations suivant :

∆p
wf(u) + λ(f(u)− f 0(u)) = 0, ∀u ∈ V . (4.42)

Cette dernière équation peut être vue comme l’analogue discret de l’équation d’Euler-
Lagrange associée à la fonctionnelle isotrope ETV i

w . Contrairement au cas continu, elle ne
fait pas intervenir d’EDP, et elle est indépendante de la structure du graphe. En substi-

118 Chapitre 4. Régularisation de fonctions sur graphes pondérés

tuant l’expression (4.23) du p-Laplacien dans le système (4.42), on obtient directement
le système d’équations suivant :

(
λ+

∑

v∼u

γf
w(u, v)

)
f(u)−

∑

v∼u

γf
w(u, v)f(v) = λf 0(u), ∀u ∈ V , (4.43)

où
γf

w(u, v) := 1
2
wuv

(
‖ ▽w f(v)‖p−2

2 + ‖ ▽w f(u)‖p−2
2

)
. (4.44)

Comme γf
w dépend de la variation locale de la fonction f , le système obtenu est non-

linéaire, excepté dans le cas où p = 2. Dans ce dernier cas, le système fait intervenir le
Laplacien combinatoire :

∆wf(u) + λ(f(u)− f 0(u)) = 0, ∀u ∈ V,
⇔ (λ+ δw(u)) f(u)−

∑

v∼u

wuvf(v) = λf 0(u), ∀u ∈ V.

Il peut être résolu par plusieurs méthodes numériques qui convergent efficacement vers
la solution du problème de minimisation. Dans le cadre continu, une méthode classique
pour résoudre la minimisation du modèle ROF (cas isotrope avec p = 1) est l’algorithme
de projection de Chambolle [Chambolle, 2004], basé sur la méthode des points fixes. Cet
algorithme efficace peut être aisément adapté au cas discret sur graphes. Nous proposons
d’utiliser des processus de diffusion semi-discrète ou discrète (voir la section 4.4).

Modèle anisotrope. Similairement à la régularisation isotrope, nous décrivons main-
tenant la régularisation anisotrope basée sur la fonctionnelle RTV a

w . Le problème de mi-
nimisation (4.33) se réécrit alors :

min
f∈H(V)

{
Ep-TV a

w (f, f 0, λ) := 1
2p

∑

u∈V

‖ ▽w f(u)‖pp + λ
2

∑

u∈V

(f(u)− f 0(u))2

}
, (4.45)

avec p ∈]0,+∞[. La solution du problème de minimisation (4.45) peut être obtenue en
résolvant le système d’équations :

∂ETV a
w (f, f 0, λ, p)

∂f(u)
=
∂RTV a

w (f, p)

∂f(u)
+ λ(f(u)− f 0(u)) = 0, ∀u ∈ V . (4.46)

Comme dans le cas du modèle isotrope, la dérivée de la fonctionnelle RTV a
w (f, p), par

rapport à f en chaque sommet du graphe, correspond exactement à l’expression du
p-Laplacien anisotrope défini à la section 4.2.2.

Propriété 20 Pour tout u ∈ V , et toute fonction f ∈ H(V), nous avons :

∂RTV a
w (f, p)

∂f(u)
= ∆̃p

wf(u). (4.47)

4.3. Modèles variationnels proposés 119

Preuve. La dérivée partielle de RTV a
w (f, p), par rapport à f , s’écrit :

∂RTV a
w (f, p)

∂f

(4.34)
=

∂

∂f

(
1
2p

∑

u∈V

‖ ▽w f(u)‖pp

)
(4.10)
=

∂

∂f

(
1
2p

∑

u∈V

∑

v∼u

w
p

2
uv|f(v)− f(u)|p

)
.

En se plaçant en un sommet u1 ∈ V , la dérivée ne fait alors qu’intervenir les arêtes
incidentes à ce sommet :

2
∂RTV a

w (f, p)

∂f(u1)
= −

∑

v∼u1

w
p
2
u1v(f(v)− f(u1))|f(v)− f(u1)|p−2

+w
p

2
u1v1(f(u1)− f(v1))|f(u1)− f(v1)|p−2

+ . . .+ w
p

2
u1vk(f(u1)− f(vk))|f(u1)− f(vk)|p−2

= 2
∑

v∼u1

w
p

2
u1v(f(u1)− f(v))|f(u1 − f(v)|p−2 = 2∆̃p

wf(u1). �

À partir de la Propriété 20 la solution devient :

∆̃p
wf(u) + λ(f(u)− f 0(u)) = 0, ∀u ∈ V . (4.48)

Cette dernière équation peut être considérée comme l’équation d’Euler-Lagrange associée
au problème de minimisation (4.45). Elle est basée sur le p-Laplacien anisotrope, et pour
p = 2 nous retrouvons le cas linéaire basé sur le Laplacien combinatoire. En remplaçant
l’expression du p-Laplacien anisotrope dans l’équation (4.48), nous obtenons le système
d’équations :

(
λ+

∑

v∼u

γf
w(u, v)

)
f(u)−

∑

v∼u

γf
w(u, v)f(v) = λf 0(u), ∀u ∈ V , (4.49)

où
γf

w(u, v) = w
p
2
uv|f(u)− f(v)|p−2.

Un cas particulier intéressant est donné pour p = 1. Dans ce cas, le système peut se
réécrire en utilisant la fonction signe (deuxième expression de l’opérateur p-Laplacien
anisotrope) :

λf(u) +
∑

v∼u

√
wuvsign(f(u)− f(v)) = λf 0(u), ∀u ∈ V . (4.50)

Habituellement, la solution de la minimisation des fonctionnelles anisotropes s’effectue
en utilisant des algorithmes basés sur des coupures de graphes [Boykov et al., 2001, Dar-
bon et Sigelle, 2004]. Dans la section suivante, nous proposons d’utiliser deux méthodes
de diffusion pour résoudre les systèmes d’équations issus de la minimisation des fonc-
tionnelles de régularisation isotrope et anisotrope.

120 Chapitre 4. Régularisation de fonctions sur graphes pondérés

4.4 Processus de diffusion comme solutions de la régu-

larisation

Les problèmes de minimisation, basés sur la régularisation isotrope et anisotrope
sur graphes, reviennent à résoudre des systèmes linéaires et non-linéaires d’équations.
Comme dans le cadre continu, les solutions de ces systèmes peuvent se formuler comme
des processus de diffusion. Ces mêmes processus peuvent également être utilisés indé-
pendamment de la régularisation. L’avantage du cadre discret est qu’ils ne font pas in-
tervenir d’EDP. Dans cette section, nous proposons d’utiliser deux méthodes classiques
pour approximer la solution des systèmes d’équations. D’une part, la descente de marche
infinitésimale mène à des processus de diffusion semi-discrète. D’autre part, la méthode
linéarisée de Gauss-Jacobi mène à des processus de diffusion discrète.

Dans la suite, nous unifions la régularisation isotrope et la régularisation anisotrope
en utilisant les notations adoptées pour décrire les familles de p-Laplaciens (voir la sec-
tion 4.2.3). Les différentes équations qui interviennent dans les régularisations considérées
sont rappelées au tableau 4.2.

équations modèle p-TV isotrope modèle p-TV anisotrope

énergie 1

p

∑
u∈V ‖ ▽w f(u)‖p2 + λ

2
‖f − f0‖22 1

2p

∑
u∈V ‖ ▽w f(u)‖pp + λ

2
‖f − f0‖22

système ∆p
wf(u) + λ(f(u)− f0(u) = 0, ∀u ∈ V ∆̃p

wf(u) + λ(f(u)− f0(u) = 0, ∀u ∈ V

p-Laplacien Lp
w ∆p

wf(u) =
∑

v∼u γf
w(u, v)(f(u)− f(v)) ∆̃p

wf(u) =
∑

v∼u γf
w(u, v)(f(u)− f(v))

γf
w(u, v) 1

2
wuv

(
‖ ▽w f(v)‖p−2

2 + ‖ ▽w f(u)‖p−2

2

)
w

p

2

uv |f(u)− f(v)|p−2

Tab. 4.2: Équations intervenant dans la régularisation d’une fonction f0 : V → R, définie sur les
sommets d’un graphe pondéré G := (V, E, w).

4.4.1 Diffusion semi-discrète

Les systèmes d’équation (4.42) et (4.48) (voir la troisième ligne du tableau 4.2)
peuvent s’exprimer avec le système suivant :

Lp
wf(u) + λ(f(u)− f 0(u)) = 0, ∀u ∈ V, f, f 0 : V → R, (4.51)

où Lp
w = ∆p

w dans le cas de la régularisation isotrope, et Lp
w = ∆̃p

w dans le cas de
la régularisation anisotrope. Pour approximer sa solution, nous pouvons considérer la
méthode de descente de marche infinitésimale :





f (0) =f 0,

df (t)(u)

dt
=− Lp

wf(u) + λ
(
f 0(u)− f(u)

)
, ∀u ∈ V ,

(4.52)

4.4. Processus de diffusion comme solutions de la régularisation 121

où f (t) est la paramétrisation de la fonction f par un temps artificiel t. C’est un sys-
tème d’équations différentielles ordinaires (ODE), qui décrit des processus de diffusion.
Contrairement à la diffusion continue, qui fait intervenir des EDP, aucune discrétisation
spatiale est nécessaire sur les graphes. La solution du système d’ODE peut être établie en
utilisant différentes méthodes. Nous proposons d’utiliser les méthodes itératives, comme
celle d’Euler ou de Runge-Kutta, qui sont considérées dans de nombreux problèmes de
diffusion pour leur qualité d’approximation et leur simplicité.

L’Algorithme 8 décrit la méthode itérative de Runge-Kutta d’ordre 1 pour résoudre
le problème de diffusion (4.52). Une itération de la méthode est donnée par l’expression
suivante :

f (t+1)(u) = f (t)(u) + τ
(
−Lp

wf
(t)(u) + λ

(
f 0(u)− f (t)(u)

))
, ∀u ∈ V , (4.53)

où τ > 0 est la taille de la marche infinitésimale. Dû à l’introduction de ce dernier
paramètre, le processus de diffusion est semi-discret. La diffusion de la fonction f 0 à
l’instant t est la fonction f (t), initialisée en t = 0 à f 0. Le nombre d’itérations dépend
généralement du contexte, qui est discuté à la section 4.4.5. Néanmoins, pour satisfaire
le système (4.51), le processus nécessite d’être itéré jusqu’à ce qu’il converge, c.-à-d.
f (t+1) = f (t) (s’il converge). Remarquons que les lignes 5, 6 et 7 de l’Algorithme 8
calculent le p-Laplacien de la fonction f (t). Selon l’expression de la fonction γf

w (isotrope
ou anisotrope), et le choix du paramètre p de régularité, le calcul de γf

w peut s’effectuer en
plusieurs étapes. En particulier, la diffusion isotrope non-linéaire (p 6= 2) fait intervenir
la variation locale de la fonction f en chaque sommet du graphe, et à chaque itération.
Ces variations locales, qui apparaissent dans l’expression de γf

w, sont alors calculées et
sauvegardées avant chaque étape (4.53) (entre la ligne 3 et la ligne 4).

Algorithm 8 DiffusionSemiDiscrete(G, f 0, λ, p, τ, t)

Entrée: un graphe pondéré G = (V,E, w), une fonction f 0 : V → R, le niveau λ de
fidélité, le degré p de régularité, la taille τ de la marche infinitésimale, et le nombre
d’itérations t.

Sortie: la fonction régularisée f : V → R.

1: f, g : V → R

2: f ← f 0

3: tant que t > 0 (ou une condition d’arrêt non-satisfaite) faire
4: pour chaque sommet u ∈ V faire
5: s← 0
6: pour chaque arête (u, v) ∈ E incidente à u faire
7: s← s+ γf

w(u, v) ∗ (f(v)− f(u))
8: g(u)← f(u) + τ ∗ (s+ λ ∗ (f 0(u)− f(u)))
9: f ← g

10: t← t− 1
11: retourner f

122 Chapitre 4. Régularisation de fonctions sur graphes pondérés

Bien que cet algorithme fournisse une bonne régularisation au cours des itérations, si
la valeur de τ est suffisamment faible, le choix de cette dernière peut s’avérer délicate.
Il est donc préférable de l’utiliser en tant que processus de diffusion, indépendamment
de la résolution des problèmes de minimisation basés sur la régularisation, en fixant le
nombre d’itérations. Dans la suite, nous décrivons une autre méthode, à notre sens mieux
adaptée à fournir une approximation de la solution des problèmes de minimisation.

4.4.2 Diffusion discrète

Une autre façon de résoudre les problèmes de régularisation est de considérer les
systèmes d’équations (4.43) et (4.49), donnés par l’expression générale suivante :

(
λ+

∑

v∼u

γf
w(u, v)

)
f(u)−

∑

v∼u

γf
w(u, v)f(v) = λf 0(u), ∀u ∈ V , (4.54)

et d’utiliser la méthode itérative linéarisée de Gauss-Jacobi, dont une itération s’exprime
par :

f (t+1)(u) =
λf 0(u) +

∑
v∼u γ

f(t)

w (u, v)f (t)(v)

λ+
∑

v∼u γ
f(t)

w (u, v)
, ∀u ∈ V . (4.55)

Itérer cette dernière équation à partir de zéro (avec f (0) = f 0), jusqu’à la convergence
(si elle existe), permet d’approximer la solution du système (4.54). Contrairement à la
diffusion semi-discrète, cette approche ne fait pas intervenir de paramètre d’approxima-
tion. Elle décrit des processus de diffusion discrète. La méthode complète est résumée
par l’Algorithme 9. Comme dans le cas de la diffusion semi-discrète isotrope non-linéaire,
le calcul des coefficients γf

w peut être effectué avant d’appliquer l’équation (4.55).

Algorithm 9 DiffusionDiscrete(G, f 0, λ, p, t)

Entrée: un graphe pondéré G = (V,E, w), une fonction f 0 : V → R, le niveau λ de
fidélité, le degré p de régularité, et le nombre d’itérations t.

Sortie: la fonction régularisée f : V → R.

1: f, g : V → R

2: f ← f 0

3: tant que t > 0 (ou une condition d’arrêt non-satisfaite) faire
4: pour chaque sommet u ∈ V faire
5: s, d← 0
6: pour chaque arête (u, v) ∈ E incidente à u faire
7: s← s+ γf

w(u, v) ∗ f(v)
8: d← d+ γf

w(u, v)
9: g(u)← (λf 0(u) + s)/(λ+ d)

10: f ← g
11: t← t− 1
12: retourner f

4.4. Processus de diffusion comme solutions de la régularisation 123

Analyse de la méthode. À partir de l’itération (4.55), nous pouvons observer que la
nouvelle valeur f (t+1)(u) dépend de deux quantités : la valeur initiale f 0(u) (si λ 6= 0),
et une moyenne pondérée des valeurs de f (t) dans le voisinage du sommet u. La diffusion
discrète se comporte alors comme un filtre moyenneur de voisinage, qui s’adapte aux
valeurs filtrées au cours des itérations. Pour voir cela, nous considérons la fonction ϕf

w,
définie par l’expression :

ϕf
w(u, v) =





γf
w(u, v)

λ+
∑

k∼u γ
f
w(u, k)

si u 6= v,

λ

λ+
∑

k∼u γ
f
w(u, k)

si u = v,
(4.56)

qui satisfait les propriétés suivantes (dû à celles de γf
w) :





ϕf
w(u, u) +

∑

v∼u

ϕf
w(u, v) = 1,

ϕf
w(u, u) ≥ 0,
∑

v∼u

ϕf
w(u, v) ≥ 0,

∀u ∈ V. (4.57)

Avec ces notations, le processus de diffusion discrète se réécrit sous la forme suivante :





f (0) =f 0

f (t+1)(u) =ϕf(t)

w (u, u)f 0(u) +
∑

v∼u

ϕf(t)

w (u, v)f (t)(v), ∀u ∈ V . (4.58)

Ceci permet de montrer que le processus de diffusion discrète vérifie le principe du
minimum – maximum.

Propriété 21 Le processus de diffusion (4.58) (et l’Algorithme 9) satisfait :

min
v∈V

f 0(v) ≤ f (t)(u) ≤ max
v∈V

f 0(v), ∀t > 0, ∀u ∈ V.

Preuve. En considérant (4.58), à partir des propriétés (4.57), nous pouvons déduire que
f (t+1)(u) est une combinaison convexe de f 0(u) et de f (t)(v) pour tout t > 0. Donc, nous
avons :

min{f 0(u),min
v∼u

f (t)(v)} ≤ f (t+1)(u) ≤ max{f 0(u),max
v∼u

f (t)(v)}, ∀u ∈ V.

La propriété (i) est alors obtenue par récursivité sur la valeur de t. �

À partir de ces propriétés, nous montrons dans la section suivante que selon le type
de régularité (isotrope ou anisotrope), le degré de régularité p, ainsi que le niveau λ
d’approximation, la diffusion discrète est au filtrage de fonctions dans le domaine spec-
tral. De plus, en fonction de la nature de la fonction à traiter et de la structure du graphe

124 Chapitre 4. Régularisation de fonctions sur graphes pondérés

(topologie et pondération), nous retrouvons l’expression exacte, ou la version discrétisée,
de plusieurs processus de diffusion et de filtres de voisinage (voir le chapitre 5).

4.4.3 Relations entre la diffusion discrète et le filtrage spectral

Le processus de diffusion discrète (4.58), décrit dans la section précédente, est issu
de la minimisation des modèles variationnels isotrope et anisotrope. Lorsque λ = 0, il
correspond à un processus de diffusion pure, qui peut se réécrire sous forme non-locale
(dû à la définition de la fonction de poids w) :





f (0) =f 0,

f (t+1)(u) =
∑

v∈V

ϕf(t)

w (u, v)f (t)(v), ∀u ∈ V . (4.59)

Comme ϕf(t)

w (u, v) ≥ 0 et
∑

v∈V ϕ
f
w(u, v) = 1, la fonction ϕf(t)

w peut s’interpréter comme
la probabilité de passer du sommet u au sommet v en une seule itération. Pour cela,
nous considérons la matrice K ∈ R

N×N définie par

K(f)(u, v) :=

{
ϕf

w(u, v) si u ∼ v,

0 sinon.

En considérant les formes vectorielles f et f0 des fonctions f, f 0 : V → R, le processus
de diffusion discrète (4.59) se réécrit de la façon suivante :

{
f (0) =f0

f (t+1) =K(f (t))f (t).
(4.60)

En particulier, comme K est une matrice non-négative satisfaisant
∑

v∈V K(u, v) = 1
pour tout u ∈ V et K(u, v) = K(v, u), K est une matrice stochastique. Ceci implique
que le processus de diffusion (4.60) est lié à la théorie des chaînes de Markov, voir par
exemple [Seneta, 1981]. Cette interprétation est exactement la diffusion sur graphes basée
sur des marches aléatoires de Markov (pour p = 2), utilisée pour étudier la géométrie
d’ensembles de données discrètes, ainsi que de fonctions définies sur ces données [Chung,
1997, Coifman et al., 2006, Szlam et al., 2006]. Un élément K(u, v), décrit la probabilité
de transition de u à v en une itération. La matrice K code les similarités locales entre
les sommets du graphe. À chaque itération, elle peut se décomposer comme suit :

Kφi = aiφi, (4.61)

où 1 ≥ a1 ≥ . . . ≥ aN ≥ 0 sont les valeurs propres de K, et {φi} ses vecteurs propres.
Les vecteurs propres associés aux k premières valeurs propres contiennent l’information
principale. Ainsi, une façon équivalente d’exprimer K dans l’équation (4.64), est de
décomposer chaque valeur de f sur les k premiers vecteurs propres de K. De plus, les
vecteurs propres de la matrice K peuvent être considérés comme une extension des
fonctions de la transformée de Fourier, avec les a−1

i représentant les fréquences des φi. À

4.4. Processus de diffusion comme solutions de la régularisation 125

chaque itération du processus de diffusion, cela définit une base de la fonction f ∈ H(V),
qui se décompose sur les k premiers vecteurs propres de K par :

f (t) ≈
i=k∑

i=1

〈f (t), φi〉φi. (4.62)

Cela peut s’interpréter comme un processus de filtrage dans le domaine spectral, qui a
des propriétés intéressantes lorsque p = 2.

4.4.4 Cas particulier : diffusion discrète linéaire

Lorsque p = 2, les modèles variationnels isotrope et anisotrope coïncident, et corres-
pondent à la régularisation de Tikhonov sur graphes pondérés. Dans ce cas, le processus
de diffusion discrète (4.58), fait intervenir le Laplacien combinatoire et se réécrit :





f (0) =f 0

f (t+1)(u) =
1

λ+
∑

v∼u wuv

(
λf 0(u) +

∑

v∼u

wuvf
(t)(v)

)
, ∀u ∈ V .

(4.63)

Comme le Laplacien est un opérateur linéaire, la diffusion est également linéaire. En
considérant le cas particulier de λ = 0, et la forme matricielle de ce processus, c.-à-d.
(4.60), il se réécrit :

{
f (0) =f0

f (t+1) =Kf (t) = K2f (t−1) = . . . = Ktf0.
(4.64)

Alors, la décomposition spectrale (4.61), de la matrice K, s’exprime au bout de t itéra-
tions comme :

Ktφi = λt
iφi,

L’avantage est de calculer la diffusion avec la matrice K à la puissance t en une seule
itération, ce qui accélère considérablement les traitements.

4.4.5 Critères d’arrêt des processus de diffusion

Dans les sections précédentes, nous avons proposé plusieurs processus itératifs de
diffusion pour approximer la solution des problèmes de minimisation (4.40) et (4.45). La
solution de ces méthodes est théoriquement atteinte lorsque la fonction f (t+1) est égale
à f (t). Une façon simple de déterminer la convergence est de tester à chaque itération
comment la fonction varie par rapport à l’itération précédente :

‖f (t+1) − f (t)‖2 < ǫ‖f (t+1)‖2, ǫ→ 0.

En fonction de l’application, les processus de diffusion peuvent aussi être utilisés indé-
pendemment des problèmes de minimisation. C’est particulièrement le cas pour λ = 0

126 Chapitre 4. Régularisation de fonctions sur graphes pondérés

(pas de terme d’approximation). Le nombre d’itérations est alors passé explicitement
aux algorithmes. Ce sont ces deux critères d’arrêt qui sont utilisés dans les applications
décrites au chapitre 5.

4.5 Cas des fonctions vectorielles

Jusqu’à présent, nous avons considéré le cas de fonctions scalaires définies sur les
sommets d’un graphe. Lorsque la fonction à traiter est vectorielle, c.-à-d. une fonction
f 0 : V → R

m, avec f 0(u) = (f 0
1 (u), . . . , f 0

m(u)) et f 0
i : V → R, la régularisation est

effectuée sur chaque composante f 0
i . Il y a alors m processus de diffusion à calculer pour

régulariser une fonction vectorielle, un par composante, quelque soit la diffusion choisie
(semi-discrète ou discrète). La diffusion semi-discrète devient :




f (0) =f 0,

f
(t)
i (u) =f

(t)
i (u) + τ

(
−LP

wf
(t)
i (u) + λ(f 0

i (u)− f (t)
i (u))

)
, ∀i = 1, . . . , m, ∀u ∈ V.

Et la diffusion discrète devient :




f (0) =f 0

f
(t+1)
i (u) =

λf 0
i (u) +

∑
v∼u γ

f(t)

w (u, v)f
(t)
i (v)

λ+
∑

v∼u γ
f(t)

w (u, v)
, ∀i = 1, . . . , m, ∀u ∈ V .

Avec ces notations, la fonction γf
w, qui intervient dans l’expression des p-Laplaciens, dé-

pend seulement de la ième composante de la fonction f . Pour surmonter cette limitation,
il est usuel de considérer la dépendance entre les composantes. Ceci peut s’effectuer de
plusieurs façons, en fonction du type de régularité considéré (isotrope ou anisotrope), et
en fonction du degré de régularité p.

Cas de la régularisation linéaire (p = 2). Dans ce cas, nous avons vu que la régulari-
sation mène à des processus de diffusion qui font intervenir le Laplacien combinatoire. Ce
dernier à exactement la même expression pour les m composantes de la fonction traitée :

∆wfi(u) =
∑

v∼u

wuv(fi(u)− fi(v)), ∀i = 1, . . . , m, ∀u ∈ V.

La dépendance entre les composantes peut être prise en compte par la fonction de poids.
Plusieurs exemples sont discutés au chapitre 5. Lorsque cette dernière est constante (cas
de graphes non-pondérés), les m processus de diffusion sont totalement indépendants.

Cas de la régularisation isotrope (p 6= 2). Dans ce cas, le p-Laplacien isotrope (4.23)
fait intervenir la variation locale (4.10). Effectuer la diffusion composante par compo-
sante ne permet pas de prendre en compte la dépendance entre les m composantes de
la fonction. De plus, si les poids wuv n’incorporent pas d’information entre les compo-
santes, la régularisation est totalement indépendante sur chacune des m composantes.

4.5. Cas des fonctions vectorielles 127

Afin de corréler les composantes entre elles, nous remplaçons la variation locale sur la
ième composante par la variation locale sur les m composantes :

‖ ▽w f(u)‖2 :=

(
i=m∑

i=1

‖ ▽w fi(u)‖22

) 1
2

, f : V → R
m. (4.65)

L’expression du p-Laplacien isotrope, pour la ième composante de la fonction f , devient
alors :

∆p
wfi(u) := 1

2

∑

v∼u

wuv

(
‖ ▽w f(u)‖p−2

2 + ‖ ▽w f(v)‖p−2
2

)
(fi(u)− fi(v)), ∀i = 1, . . . , m.

Cas de la régularisation anisotrope (p 6= 2). La même démarche peut être effec-
tuée pour l’expression de la diffusion anisotrope. Celle-ci fait intervenir le p-Laplacien
anisotrope (4.29), que nous redéfinissons en chaque sommet u ∈ V par :

∆̃p
wfi(u) :=

∑

v∼u

w
p

2
uv‖f(v)− f(u)‖p−2

1 (fi(u)− fi(v)), ∀i = 1, . . . , m. (4.66)

Quelque soit la régularisation considérée (isotrope ou anisotrope) pour p 6= 2, et si
le graphe est non-pondéré, les expressions des p-Laplaciens ci-dessus montrent que les
composantes sont toujours corrélées, contrairement au cas où p = 2. Dans ce dernier cas,
la pondération joue un rôle important pour prendre en compte la dépendance entre les
composantes.

128 Chapitre 4. Régularisation de fonctions sur graphes pondérés

4.6 Conclusion et perspectives

Dans ce chapitre, nous avons présenté des modèles variationnels discrets pour régula-
riser des fonctions définies sur des graphes pondérés de topologie arbitraire. Nous avons
proposé deux types de fonctionnelles de régularisation, l’une basée sur la norme L2 du
gradient discret, et l’autre sur la norme Lp de ce même gradient. Nous avons montré
le lien avec les fonctionnelles de régularisation locale et non-locale continue, principale-
ment utilisées en traitement d’images. Contrairement à ces méthodes de régularisation
continues, basée sur des EDP de diffusion, les algorithmes de résolution que nous avons
proposés ne nécessitent aucune discrétisation spatiale. Un lien a également été établi
avec le filtrage de fonctions discrètes dans le domaine spectral.

Nous avons considéré ici un type particulier de régularisation. Le formalisme introduit
permet également d’exprimer sous forme discrète de nombreuses fonctionnelles de ré-
gularisation utilisées en traitement d’image ou de maillages. Une grande partie de ces
fonctionnelles sont basées sur des dérivées d’ordre un ou deux, et sur des normes conti-
nues. Comme nous l’avons fait, il suffit de remplacer les dérivées et les normes par leurs
analogues discrets. Par la suite, il conviendra d’appliquer les concepts sur graphes pour
résoudre des problématiques comme le flot optique, la stéréo vision, la segmentation, ou
la partition de graphes.

Chapitre 5

Applications

Nous avons proposé des familles de modèles variationnels discrets pour régulariser des
fonctions définies sur les sommets de graphes pondérés. Ceci permet de régulariser des
ensembles de données discrètes, ou des fonctions définies sur ces données, en considérant
différents graphes de voisinage. En fonction du choix de la structure du graphe et du
degré de régularité p, la régularisation permet d’effectuer des traitements de nature
différente. En particulier, lorsque p ≤ 2 la régularisation lisse les fonctions à traiter
tout en préservant leurs discontinuités sur le graphe. Dans ce chapitre, nous illustrons
le comportement des familles de régularisation sur des images discrètes, des courbes
et des surfaces polygonales, ainsi que sur des données discrètes non-organisées. Notre
objectif n’est pas de trouver les meilleurs paramètres, mais de montrer l’action du degré
de régularité et de la structure du graphe sur la régularisation. Nous l’illustrons sur des
applications de lissage, de débruitage et de simplification.

129

130 Chapitre 5. Applications

5.1 Applications au traitement d’images

Cette section présente le comportement des processus de régularisation isotrope et
anisotrope pour des images discrètes, représentées par des graphes de voisinage. Selon
le choix du voisinage, et de la fonction de poids, nous retrouvons la version discrète de
plusieurs méthodes de régularisation locales et non-locales basées sur des EDP de diffu-
sion. L’intérêt de passer de l’image au graphe est de pouvoir représenter explicitement
des interactions locales et non-locales, et de pouvoir travailler sur des représentations
plus abstraites, comme par exemple des images pré-segmentées.

5.1.1 Des images aux graphes

Une image discrète peut être vue comme une application I : P ⊂ Z
2 → Q ⊂ R

m qui
associe à chaque cellule (i, j) d’une grille régulière P une intensité de l’espace de quantifi-
cation Q. Pour régulariser l’image I, celle-ci est transformée en un graphe G := (V,E, w)
et une fonction f 0 : V → Q. Il y deux façons de construire ce graphe. La première est
la représentation naturelle des images discrètes, où V est l’ensemble des cellules P. Les
interactions entre les sommets, c.-à-d. les arêtes pondérées de l’ensemble E, sont géné-
rées à partir de relations de voisinage. Dans ce cas, l’image est modélisée par la fonction :

(i) ξ : P → V = P, (i, j) 7→ (i, j).

La deuxième représentation consiste à plonger l’image dans un espace discret de dimen-
sion supérieure, où V est l’ensemble des points de cet espace. L’image est alors considérée
comme une fonction sur les sommets de ce graphe. Par exemple, on peut considérer les
deux représentations suivantes :

(ii) ξ : P → V ⊂ P ×Q, (i, j) 7→ (i, j, I(i, j)).
(iii) ξ : P → V ⊂ P ×Q×F , (i, j) 7→ ((i, j), I(i, j), FI(i, j)),

où FI ∈ F ⊂ R
n exprime des caractéristiques intrinsèques à l’image I. La première

représentation (cas (i)) revient à traiter l’image dans son espace géométrique naturel,
tandis que la seconde (cas (ii) et (iii)) consiste à modifier son domaine de définition. Cette
dernière représentation est plus riche, dans le sens où la construction du graphe permet
de préserver directement certaines structures de l’image. Le poids des arêtes permet alors
de prendre en compte la géométrie du domaine de définition par une expression de la
forme :

wuv := γ(ρ(u, v)), u, v ∈ V ,

où ρ : V × R
+ est une mesure de distance, et γ : R

+ → R
+ est une fonction de

dissimilarité. Plusieurs exemples de ces fonctions sont données par la suite. Quelque soit
la représentation de l’image, et le choix de la fonction de poids w, les interactions entre
les sommets du graphe peuvent être modélisées par des voisinages. Ces voisinages sont
générés à partir d’une distance, comme par exemple ρ. Dans la suite, nous considérons
des voisinages géométriques sur la grille régulière P.

5.1. Applications au traitement d’images 131

Construction des graphes de voisinage. Soit Gr := (V,E, w) le graphe pondéré où
le voisinage d’un sommet u ∈ V est l’ensemble des cellules de P situées à une distance
r ∈ Z de u selon une métrique de Z

2 :

Nr(u) = {v ∈ V \ {u} : ρZ2(u, v) ≤ r}. (5.1)

Nous utilisons la distance de Chebyshev définie par :

ρZ2(u = (i, j), v = (i′, j′)) = max{|i− i′|, |j − j′|}. (5.2)

Comme illustré aux figures 5.1(a) et (b), le voisinage d’un sommet, construit à partir de
cette distance, correspond à fenêtre carrée de Z

2 centrée en ce sommet, et de coté (2r+1).

(b) r=1 (c) r=2

i

j

(a)

2r+1

i,j−1

i+1,ji−1,j

i,j+1

i,j

i+1,j+1

i+1,j−1i−1,j−1

i−1,j+1

Fig. 5.1: Voisinage Nr d’un sommet (i, j) du graphe selon la distance (5.2). (a) Une grille régulière
cartésienne carrée. (b) N1 correspond à la 8-adjacence. (c) N2.

Remarquons que le voisinage ainsi défini est symétrique. Une arête uv appartient alors
à E si v ∈ N (u) (et u ∈ N (v)). Le graphe complet formé à partir du voisinage
N∞(u) = V \ {u} est noté G∞. De plus, N1 est le voisinage classique en 8-adjacence. Le
voisinage en 4-adjacence est noté N0.

Les voisinages N0 et N1 sont locaux (géométriquement dans Z
2), ils décrivent la to-

pologie naturelle des images. Le voisinage Nr est semi-local si r > 1, et non-local
lorsqu’il est constitué de tous les sommets du graphe (voisinage N∞).

132 Chapitre 5. Applications

5.1.2 Comportement des régularisations proposées

Selon la taille du voisinage et le choix de la fonction de poids w, on peut alors formuler
différentes classes de régularisations locales, semi-locales et non-locales. Pour calculer
la régularisation, nous utilisons la diffusion discrète, qui à l’avantage de ne pas faire
intervenir de paramètre d’approximation. L’image I0 : P ⊂ Z

2 → R
m sur le graphe Gr

est alors régularisée avec le processus de diffusion discrète, qui dans le contexte se réécrit :




I(0) =I0,

I(t+1)(u) =
λI0(u) +

∑
v∈Nr(u) γ

I(t)

w I(t)(v)

λ+
∑

v∈Nr(u) γ
I(t)

w

,
(5.3)

avec :
γI(t)

w (u, v) = 1
2
wuv(‖ ▽u I

(t)(u)‖p−2
2 + ‖ ▽v I

(t)(v)‖p−2
2),

dans le cas de la régularisation isotrope, ou :

γI(t)

w (u, v) = w
p

2
uv‖I(t)(u)− I(t)(v)‖p−2

1 ,

dans le cas de la régularisation anisotrope. Dans la suite, nous considérons plus particu-
lièrement la régularisation isotrope.

Régularisations locales. En considérant le graphe G0 ou G1, et la fonction de poids :

w1(u, v) =
1

‖u− v‖22
, ∀(u, v) ∈ E, (5.4)

les modèles variationnels ETV i
w1

et ETV a
w1

sont les versions discrètes des modèles variation-
nels isotrope et anisotrope continus :

ETV i(f 0, f, λ, p) =
1

p

∫

Ω

‖ ▽ f‖p2dx+
λ

2
‖f − f 0‖2, f 0, f : Ω ⊂ R

2 → R,

ETV a(f 0, f, λ, p) =
1

2p

∫

Ω

‖ ▽ f‖ppdx+
λ

2
‖f − f 0‖2, f 0, f : Ω ⊂ R

2 → R.

Ces deux modèles sont des extensions du modèle ROF [Rudin et al., 1992]. Leur minimi-
sation est généralement obtenue en discrétisant des EDP de diffusion sur le graphe G0

(voir par exemple [Aubert et Kornprobst, 2006]). Les dérivées ou différences utilisées dans
ces discrétisations sont similaires à celles de l’expression de la dérivée directionnelle (4.5)
pour w1 :

∂vI
0(u) =

I0(v)− I0(u)

‖u− v‖2
.

Nous illustrons le comportement de la régularisation isotrope pour différentes taille de
voisinage et valeurs de p. On peut observer à la figure 5.2, que pour les mêmes paramètres
de régularisation (p et λ), la topologie du graphe influe sur les résultats (voir les trois

5.1. Applications au traitement d’images 133

premières images de la première ligne). Pour un graphe de même topologie, le lissage
linéaire (p = 2) ne préserve pas les contours. On peut observer que lorsque p ≤ 1, la
régularisation isotrope permet de lisser l’image tout en préservant ses discontinuités. En
particulier, lorsque p → 0, la régularisation décompose l’image en une fonction presque
constante par morceaux. La régularisation se comporte alors comme un processus de
regroupement.

I0 : P ⊂ Z
2 → [0, 255] G0, p = 0.7, λ = 0.03 G1, p = 0.7, λ = 0.03 I0 : P ⊂ Z

2 → [0, 255]

G0, p = 2, λ = 0.05 G0, p = 1, λ = 0.05 G0, p = 0.5, λ = 0.05 G0, p = 0.001, λ = 0.05

G0, p = 2, λ = 0.001 G0, p = 1, λ = 0.001 G0, p = 0.5, λ = 0.001 G0, p = 0.001, λ = 0.001

Fig. 5.2: Régularisation isotrope locale de I0 par diffusion discrète sur G0 avec w1 (cas non-pondéré).

Le comportement de la régularisation anisotrope est illustré à la figure 5.3 pour p = 1
et p = 0.5. On peut observer qu’à la même échelle λ et pour le même degré de régularité,
la régularisation anisotrope conserve mieux les discontinuités principales de l’image que
la régularisation isotrope (voir le cas p = 1 à la figure 5.2).

On peut également considérer une fonction de poids qui tient compte de la géométrie de

134 Chapitre 5. Applications

I0 : P ⊂ Z
2 → [0, 255] p = 1, λ = 0.05 p = 1, λ = 0.001 p = 0.5, λ = 0.001

Fig. 5.3: Régularisation anisotrope locale de I0 par diffusion semi-discrète (τ = 0.03) sur G0 (cas
non-pondéré).

l’image I0 sur la grille, comme par exemple :

w2(u, v) =
1

‖u− v‖22
exp

(
−‖I

0(v)− I0(u)‖22
σ2

)
, ∀(u, v) ∈ E, (5.5)

où σ > 0 est la variance du noyau Gaussien. Cela permet de favoriser la régulari-
sation des zones de l’image I0 où les valeurs sont similaires. Ceci est illustré sur le
graphe G0 = (P, E, w2) à la figure 5.4(b) pour la régularisation isotrope, et à la fi-
gure 5.4(a) pour la régularisation anisotrope. Afin de comparer avec les régularisations

(a) Régularisation anisotrope locale sur G0

I0 : P ⊂ Z
2 → [0, 255] w2, p = 1, λ = 0.001

(b) Régularisation isotrope locale sur G0

p = 2, λ = 0.001 p = 1, λ = 0.001 p = 0.5, λ = 0.001 p = 0.001, λ = 0.001

Fig. 5.4: Régularisations isotropes et anisotropes locales sur G0 (4-adjacence) avec w2 (noyau Gaussien
avec σ = 15).

5.1. Applications au traitement d’images 135

sur G0 = (P, E, w1), les mêmes valeurs des paramètres p et λ sont utilisées. Le choix de
la variance σ dépend de l’application. Néanmoins, plus la valeur de σ est élevée, et plus
les régularisations sont proches de celles obtenues en considérant la fonction de poids w1.
La valeur de σ peut également être calculée localement en chaque arête du graphe. Bien
que l’introduction d’une fonction de poids, qui dépend des valeurs de l’image, permet
de préserver certaines structures, on peut également apprécier le comportement de la
régularisation lorsque p < 1.

Pour une image I0 : P ⊂ Z
2 → R

m avec m > 1 (fonction à valeurs vectorielles), une
autre façon de prendre en compte la géométrie de l’image au cours de la régularisation
est de considérer la fonction de poids :

w3(u, v) =
1

‖u− v‖22(‖I0(v)− I0(u)‖22 + ǫ)
, ∀(u, v) ∈ E, ǫ→ 0. (5.6)

Les processus de régularisation isotrope ou anisotrope ainsi obtenus utilisent des inter-
actions locales pour traiter les images. Selon le choix du degré de régularité p et de la
fonction de poids, ils conservent les structures géométriques principales présentes dans les
images. En revanche, les structures géométriques plus fines et les textures sont difficile-
ment préservées. Afin de traiter correctement ces informations, leur degré de redondance
nécessite d’être exploité au cours de la régularisation. La redondance d’information est
modélisée en considérant des graphes où le voisinage des sommets est suffisamment im-
portant.

Régularisations semi-locales et non-locales. Soit Gr un graphe de voisinage tel
que r > 1. La régularisation sur Gr prend alors en compte des interactions semi-locales
ou non-locales (sur G∞). Pour calculer le poids des arêtes du graphe, on peut par exemple
supposer que les sommets proches géométriquement ont plus de probabilité d’être simi-
laires :

w4(u, v) = exp

(
−‖u− v‖

2
2

σ2
P

)
exp

(
−‖I

0(u)− I0(v)‖22
σ2

I0

)
. (5.7)

Lorsque le graphe G∞ := (P, E, w4) est considéré, une itération du processus de diffu-
sion isotrope discrète (5.3), avec λ = 0 et p = 2, est équivalent à l’expression du filtre
bilatéral [Tomasi et Manduchi, 1998, Smith et Brady, 1997].

Une autre façon de rechercher les redondances contenues dans l’image I0 est de sup-
poser que les sommets éloignés peuvent avoir autant d’importance que les plus proches.
Ceci peut être effectué en considérant la fonction de poids w4 et en négligeant le terme
géométrique (σP → +∞). Mais dans ce cas, la similarité de deux sommets ne dépend que
de l’information locale à chaque sommet, c.-à-d. la valeur de l’image I0. Une meilleure
manière de mesurer la similarité de deux sommets est de comparer des caractéristiques
intrinsèques à l’image I0 en ces sommets. Plusieurs caractéristiques peuvent être consi-
dérées. Nous choisissons ici d’utiliser des patches centrés en chaque sommet. Cette idée
a été proposée pour synthétiser des images [Efros et Leung, 1999] et plus récemment
pour les débruiter et les restaurer [Buades et al., 2005, Kinderman et al., 2005, Gilboa

136 Chapitre 5. Applications

et Osher, 2006]. Le poids d’une arête du graphe Gr est alors calculé par la fonction :

wr′

5 (u, v) = exp

(
−ρa(Fr′(I

0, u), Fr′(I
0, v))2

h2

)
, (5.8)

où la caractéristique locale Fr′(I
0, u) est l’ensemble des valeurs de la fonction I0 dans le

r′-voisinage de u, avec 0 ≤ r′ < r fixé, ainsi que la valeur de I0 en u (voir figure 5.5) :

Fr′(I
0, u) = {I0(v) : v ∈ Nr′(u) ∪ {u}}, (5.9)

La métrique ρa mesure la distance entre les valeurs de l’image I0 sur les patches associées
aux deux sommets u et v :

ρ2
a(Fr′(I

0, u), Fr′(I
0, v)) =

r′∑

i=−r′

r′∑

j=−r′

ga((i, j))‖I0(u+ (i, j))− I0(v + (i, j))‖22,

où ga est un noyau gaussien de variance a. Pour des raisons de complexité en temps, Ga

peut être remplacé par la distance de Chebyshev (équation (5.2)).

rN (p)

rN (p)

W (p)r’

W (p)r’

wpq

2r+1

q

p
p

2r’+1

2r+1

Fig. 5.5: Voisinage Nr d’un sommet du graphe Gr, et interactions entre les arêtes avec la fonction de
poids w5 (Wr′(p) = Nr′(p) ∪ {p}).

Pour une itération, p = 2 et λ = 0, le processus de diffusion isotrope discrète (5.3), sur le
grapheG∞ := (P, E, wr′

5), correspond au filtre à moyennes non-locales (NLmeans) [Buades
et al., 2005].

Ainsi, pour p = 2, la régularisation isotrope avec les fonctions de poids w4 et w5 se
comportent respectivement comme un filtre bilatéral itératif et NLmeans itératif. La
différence avec l’utilisation itérative classique de ces filtres réside dans la mise à jour
des poids au cours des itérations. Dans la régularisation proposée, les poids dépendent
de l’image initiale I0 et non de I(t). Itérer le filtre bilatéral ou NLmeans conduit à
une image presque constante par morceaux. C’est également le cas avec la régularisa-

5.1. Applications au traitement d’images 137

tion proposée. De plus, l’utilisation de λ > 0 permet de se rapprocher du contenu de
l’image initiale. D’autre part, lorsque p < 1, la régularisation (ou la diffusion) permet
d’améliorer la préservation des discontinuités de l’image. Ceci est illustré à la figure 5.6
pour une image I0 : P → R sur le graphe G7 := (P, E, w5

5). Afin d’apprécier le rôle
du terme de régularisation, le terme d’approximation est négligé (λ = 0). D’autre part,
afin de comparer les résultats avec la régularisation anisotrope locale, un nombre fixé
d’itérations est imposé (30 itérations). Ceci revient à effectuer une diffusion isotrope se-
lon le p-Laplacien non-local. Nous pouvons alors observer la différence entre la diffusion
local et non-local. Tout en augmentant les performances de lissage, il préserve mieux les
structures fines et les textures. Nous pouvons également remarquer que lorsque p < 1
nous avons une meilleure préservation des contours. De plus, lorsque p→ 0, l’utilisation
d’un voisinage non-local permet d’accélérer le processus de regroupement constaté pour
la régularisation locale.

I0 : P ⊂ Z
2 → R

G1, w1, p = 2 G1, w1, p = 1 G1, w1, p = 0.5 G1, w1, p = 0.01

G7, w5
5 , p = 2 G7, w5

5 , p = 1 G7, w5
5 , p = 0.5 G7, w5

5 , p = 0.01

Fig. 5.6: Diffusion isotrope non-locale (discrète) sur le graphe G7 := (P , E, w5
5) pour différentes valeurs

du paramètre de régularité (dernière ligne). Comparaison avec la diffusion isotrope locale sur G1 :=
(P , E, w1) (deuxième ligne).

138 Chapitre 5. Applications

image originale I0 (bruit gaussien σ = 15) p = 1, λ = 0.1, w2, convergence

image originale I0 (15% de bruit impulsionel) p = 1, λ = 0.001, w3, nit = 6

Fig. 5.7: Débruitage d’une image couleur (RVB) par régularisation isotrope locale sur le graphe G1.

5.1.3 Débruitage et restauration par régularisation isotrope

Les applications principales de la régularisation isotrope sont le débruitage, la restau-
ration et plus généralement l’amélioration d’images dégradées. Soit I0 : P ⊂ Z

2 → R
m

une image dégradée (bruitée) telle que I0 = Io +µ, avec Io, µ : P ⊂ Z
2 → R

m. L’image Io
est la version sans dégradation de I0, et µ est la dégradation. En utilisant la régularisa-
tion, le débruitage de I0 consiste à estimer l’image Io par une version régularisée de I0 :

Io ≈ I = min
I:P→Rm

{RTV i
w (f, p) + λ

2
‖I − I0‖22}, p ≤ 2.

La dégradation (le bruit) est alors estimée par µ ≈ I0 − I. Le degré de régularité p, la
structure du graphe (la taille du voisinage) et la fonction de poids sont choisis en fonction
de la nature de la dégradation. De plus, si des contraintes sont imposées sur le temps
d’exécution de la régularisation, les versions locales, ou semi-locales (avec des voisinages
peu importants) répondent mieux à ces contraintes.

Exemples de débruitage. La régularisation discrète permet de débruiter des images
corrompues par différents types de bruits. La fonction de poids doit être adaptée à la
nature du bruit. En particulier, pour un bruit additif Gaussien, les fonctions de poids
basées sur des noyaux Gaussiens sont préférables, comme les fonctions de poids w2, w4 et
w5 (voir Section 5.1.2). Pour un bruit impulsionnel, nous avons observé que des fonctions

5.1. Applications au traitement d’images 139

de poids de type w3 fournissent de meilleurs résultats [Lézoray et al., 2006, Lézoray et al.,
2007b].

À la figure 5.7 on peut observer cette régularisation dans le cas d’une image cou-
leur I0 : P → [0, 255]3 bruitée de deux façons. La régularisation considérée est locale
avec p = 1 (préservation des contours), sur le graphe G1. Dans le cas du bruit Gaussien
l’algorithme de diffusion est itéré jusqu’à la convergence (λ 6= 0). Pour une image bruitée
par un bruit impulsionnel, la nature de ce bruit impose que le terme d’approximation
soit négligé (λ→ 0). De ce fait, on ne peut pas itérer l’algorithme de diffusion jusqu’à la
convergence, et le nombre d’itérations doit être choisi explicitement, donnant ainsi une
diffusion pure.

image originale image bruitée I0 (bruit Gaussien σ = 20)

G1, p = 1 et w1 et nit = 8 G4, p = 2, w2
5 et nit = 2.

Fig. 5.8: Diffusion isotrope non-locale et comparaison avec la diffusion isotrope locale pour λ = 0.1.

Le débruitage illustré à la figure 5.7 est basé sur la diffusion discrète locale selon la
courbure (p = 1). Les contours les plus importants sont ainsi préservés. En pratique,
nous avons observé que des valeurs de p ∈ [0.7, 1] fournissent des résultats satisfaisants.
La régularisation locale est intéressante lorsque le bruit est peu important, et lorsque

140 Chapitre 5. Applications

les images ne comportent pas de détails fins à préserver, comme par exemple des struc-
tures fines ou des textures. Par contre lorsque le bruit est important, ou qu’il y a des
structures répétitives, la régularisation non-locale permet de lisser l’image tout en pré-
servant la majorité de ces structures. Comme nous l’avons vu dans la section précédente,
nous considérons la diffusion discrète non-locale avec un nombre fixé d’itérations (1 à
6 itérations suffisent si λ → 0). La figure 5.8 illustre la différence entre le lissage local
et non-local sur une image comportant des textures. Un autre exemple de débruitage
non-local est illustré avec p = 1 à la figure 5.9 sur une image comportant des détails fins.
Nous avons constaté que pour des tailles importantes de voisinage, la régularisation avec
p = 2 est généralement suffisante pour débruiter correctement les images.

image originale I0 (bruit Gaussien σ = 20) G5, w3
5 , p = 1, λ = 0.1

Fig. 5.9: Débruitage d’une image bruitée par diffusion isotrope non-locale.

Un autre exemple de débruitage par diffusion non-locale, avec p = 0.7, est illustré à la
figure 5.10 sur une image RVB bruitée (bruit Gaussien). Deux niveaux de bruit sont
considérés (σ = 20 et σ = 40). De nouveau, nous pouvons observer que la régularisation
permet de diminuer le bruit tout en préservant les structures fines et répétitives prin-
cipales. Néanmoins, on peut aussi constater que lorsque le bruit est important (voir le
cas σ = 40), les structures et textures fines se trouvent lissées. Ceci provient du fait que
le bruit se confond avec ces structures.

D’une manière générale, un bon compromis pour débruiter des images est de considérer
la régularisation isotrope, avec p = 1, sur des graphes pondérés par w4 ou w5 et dont le
voisinage est moyennement important (r = 3 à r = 11). Les autres paramètres, comme
le nombre d’itérations et la valeur de λ peuvent alors être calculés automatiquement.
Nous ne décrivons pas ces calculs, qui sont détaillés dans [Lézoray et al., 2007a].

5.1. Applications au traitement d’images 141

image originale RVB zoom

image bruitée I0 (bruit Gaussien σ = 20) image bruitée I1 (bruit Gaussien σ = 40)

débruitage de I0 débruitage de I1

Fig. 5.10: Débruitage par diffusion isotrope non-locale sur G5, avec p = 0.7, λ = 0.001, w3
5 , et nit = 2.

142 Chapitre 5. Applications

5.1.4 Simplification par pré-segmentation et régularisation

Nous avons montré comment régulariser des images définies sur des grilles régulières
en les modélisant par des graphes de voisinage dont la topologie est également régulière.
De la même manière, nous montrons comment se comporte le processus de régularisation
sur des graphes de topologie arbitraire, avec des images pré-segmentées.

Soit I : P ⊂ Z
2 → R

m une image représentée par le graphe géométrique Gr := (P, E, w),
et une fonction f 0 : P → R

m. Lorsque p ≤ 1, nous avons vu que la régularisation de f 0

simplifie l’information contenue dans l’image I tout en préservant ses caractéristiques
principales (locales ou non-locales). Afin d’analyser ou de décrire l’image, d’autres re-
présentations doivent être considérées. Le graphe Gr n’est pas adapté à la représentation
visuelle des objets contenus dans l’image. Il est plus naturel et efficace de travailler sur
des partitions de l’image, obtenues par des processus de pré-segmentation ou de segmen-
tation. Rappelons qu’une partition de l’image I est un ensemble de régions disjointes
R1, . . . , Rq telles que R1 ∪ . . . ∪ Rq = I. À chaque région est usuellement associée la
valeur moyenne ou médiane de I dans cette région. Dans cette section, nous proposons
une méthode rapide de simplification par calcul de partitions fines et par régularisation
de ces partitions. Une partition fine de l’image I est une pré-segmentation proche de
l’image originale. La structure de graphe, associée à une partition (fine), est le graphe
d’adjacence de régions (RAG). À chaque sommet du RAG est associé une région Ri de
la partition, et deux sommets du RAG sont connectés par une arête si les régions qui y
sont associées ont au moins deux cellules voisines dans l’image I (en 4 ou 8-adjacence de
pixels).

Dans la suite, nous présentons la méthode qui nous permet de calculer la partition
fine, puis nous montrons que la régularisation discrète peut être utilisée sur le RAG pour
simplifier cette partition.

Pré-segmentation par partition d’énergie sur graphes. Il existe de nombreuses
méthodes pour calculer une partition fine d’une image I : Ω ⊂ Z

2 → R
m. Une classe im-

portante de ces méthode consiste à plonger un ensemble S de germes ponctuels dans I,
et à calculer un diagramme de Voronoï généralisé de S en utilisant une distance qui
tient compte de la valeur des pixels. Un tel diagramme peut être obtenu de plusieurs
façons. De manière à rester dans le cadre général de données définies sur les sommets
d’un graphe G := (V,E, w), nous proposons ici une version analogue à celle propo-
sée par [Arbeláez et Cohen, 2004] dans le contexte du domaine de l’image. Pour cela,
nous définissons le diagramme de Voronoï généralisé d’un sous-ensemble de sommets
de V [Bougleux et Elmoataz, 2005].

Rappelons qu’un chemin entre deux sommets u et v de V , noté c(u, v), est une sé-
quence u = v1, . . . , vk = v telle que chaque paire vivi+1 soit une arête de E, pour
i = 1, . . . , k− 1. Soit CG(u, v) l’ensemble des chemins qui connectent les sommets u et v
dans G. Soit f ∈ H(V) une fonction définie sur les sommets du graphe. Soit |c(u, v)| la

5.1. Applications au traitement d’images 143

longueur du chemin c(u, v) définie par :

|c(u, v)| =
i=k−1∑

i=1

d(f)(vivi+1) =
i=k−1∑

i=1

√
w(vivi+1)(f(vi+1)− f(vi)), (5.10)

où d(f) est l’opérateur différence définit à la Section 4.1.2.

Le graphe G peut alors être muni d’une métrique ρG : V × V → R
+, qui mesure le

chemin de plus faible longueur entre deux sommets de G :

ρG(u, v) = min
c(u,v)∈CG(u,v)

|c(u, v)|. (5.11)

La métrique ρG est une géodésique sur G. Soit S = {s1, . . . , sl} un sous-ensemble de
sommets de V , appelés sommets sources ou germes. L’énergie minimale induite de la
métrique ρG, relativement à l’ensemble S, en un sommet source u ∈ V est définie par :

ρS(u) = infsi∈SρG(si, u). (5.12)

Par analogie avec le diagramme de Voronoï, la zone d’influence d’un sommet source
si ∈ S, notée ZG(si, S), est définie comme le sous-graphe de G constitué de l’ensemble des
sommets de V situés plus près de si que des autres sommets sources de S (relativement
à la métrique ρG), et de l’ensemble des arêtes de G qui connectent les sommets de :

ZG(si, S) = {u ∈ V : ρG(si, u) ≤ ρG(sj , u), ∀sj ∈ S} . (5.13)

La partition d’énergie de G, relativement à la métrique ρG et à l’ensemble des sources
S, est l’ensemble des zones d’influences des sommets de S :

VorG(S) = {ZG(si, S), ∀si ∈ S} . (5.14)

La partition d’énergie peut être vue comme un diagramme de Voronoï généralisé généré
à partir de S et de la métrique ρG. Deux sommets sources si et sj de S sont voisins
dans la partition VorG(S) si et seulement si il existe une arête de G qui connecte un
sommet de Zi et un sommet de Zj. Le dual combinatoire de la partition VorG(S) est le
RAG formé en connectant les sommets sources voisins.

Les germes sont choisis parmi l’ensemble des extrema de l’image initiale I. La figure 5.11
présente les étapes du calcul de la partition d’énergie d’une image I : P → R. Cette par-
tition est formée d’un nombre de régions qui est significativement moins important que
le nombre de pixels de l’image originale. Le taux de réduction de l’information dépend
du nombre de germes utilisés pour construire la partition. Dans nos expérimentations,
nous avons observé qu’il était au minimum de 80%. On peut observer que le contenu de
la partition des valeurs moyennes (figure 5.11(e)) et celui de l’image originale (figure5.11)
sont proches visuellement, même si ce taux de réduction est important. L’ensemble des
germes (figure 5.11(b)), munis de la valeur moyenne de leur zone d’influence, représente

144 Chapitre 5. Applications

(a) image originale, |P| = 2562 (b) germes, |S| = 3028 (c) partition VorG(S)

(d) RAG associé à (c) (e) partition des valeurs moyennes

Fig. 5.11: Simplification par partition (réduction de 95% de l’information).

l’image originale compressée. Une approximation de l’image originale peut être ensuite
calculée en accomplissant une interpolation des valeurs moyennes associées aux germes,
sur le domaine original P. Indépendamment, les partition d’énergie peut être simplifiée
en régularisant et fusionnant le RAG qui y est associé.

Régularisation de RAG. Soit I : P ⊂ Z
2 → R

m une image, représentée par un
graphe G∗ = (P, E∗) en 8-adjacence (graphe G1). Soit Z une partition fine de I obtenue
avec la méthode de partition d’énergie précédente, ou avec une autre méthode de pré-
segmentation. Soit G = (S,E, w) le RAG associé à la partition Z. Nous proposons de
simplifier la partition en régularisant, sur le RAG, la fonction f 0 : S → R

m définie par :

f 0(s) =

∑
p∈Z(s) I(p)∑

p∈Z(s) 1
, ∀s ∈ S, (5.15)

où Z(s) est la région de la partition associée au sommet s. Rappelons qu’une itération
du processus de diffusion isotrope discrète est donnée, en chaque sommet s ∈ S, par :

f (t+1)(s) =
λf 0(s) +

∑
v∼s wsv(‖ ▽s f

(t)‖p−2
2 + ‖ ▽v f

(t)‖p−2
2) f (t)(v)

λ+
∑

v∼s wsv(‖ ▽s f (t)‖p−2
2 + ‖ ▽v f (t)‖p−2

2)
. (5.16)

5.1. Applications au traitement d’images 145

Le choix de la fonction de poids peut dépendre de la façon dont la partition a été obtenue.
Pour des partitions d’énergie, la ligne de partage des eaux, ou toute autre méthode basée
sur la diffusion à partir de germes, le poids d’une arête est la distance géodésique entre
ses sommets, sur l’image originale I : wuv = 1/ρG∗(u, v). Dans ce cas, le poids d’une arête
est d’autant plus élevé que les régions, associées à ses sommets, appartiennent à deux
objets différents dans l’image I. Le filtrage tient compte de la géométrie de l’image I sur
le graphe G∗, relativement à la distance ρG∗ .

Pour choisir la fonction de poids, une méthode plus générale consiste à traiter uniquement
l’information attachée aux sommets du RAG. Ceci permet de régulariser les partitions
qui ne sont pas issues d’une diffusion, c.-à-d. les RAG dont les sommets ne sont pas
plongés dans P. Comme les partitions correspondent à des versions déjà simplifiées de
l’image originale (constante par morceaux), il est souvent suffisant de considérer le cas
non-pondéré, avec p ≤ 1 (agissant lui-même comme une pondération, mais adaptative).
Néanmoins, dans nos expérimentations nous avons constatés que la fonction de poids :

wu,v =
σ

‖f 0(u)− f 0(v)‖2 + ǫ
, ∀(u, v) ∈ E, (5.17)

donne de bons résultats. La figure 5.12 illustre la régularisation de la partition d’une
image I : P → R sur le RAG qui y est associé (figure 5.12(f)).

(a) image peppers, |P| = 2562 (b) image I (bruit Gaussien σ = 10) (c) G1, p = 0.3, λ = 0.05, nit = 10, w1

(d) partition coloriée (e) partition des valeurs moyennes (f) p = 0.3, λ = 0.05, nit = 30, w4

Fig. 5.12: Régularisation isotrope d’une partition sur un RAG avec p = 0.3.

146 Chapitre 5. Applications

5.2 Application au traitement de courbes et de sur-

faces polygonales

Les courbes et les surfaces polygonales ont par nature une structure de graphe. Ceci
permet de les traiter avec la régularisation discrète proposée. Soit M ⊂ R

m une courbe
ou une surface polygonale constituée d’un ensemble de sommets V ⊂ R

m, d’un ensemble
d’arêtes E, et d’un ensemble de faces F (dans le cas d’une surface). Globalement, les
mêmes traitements que ceux décrits dans le contexte du traitement d’images peuvent être
effectués, sur la position des sommets de M , aussi bien que sur toute fonction définie
sur les sommets, les arêtes ou les faces de M . Cette section montre des applications de
la régularisation isotrope discrète au lissage, au débruitage et à la simplification d’une
fonction f 0 : V → R

n, en utilisant le processus de diffusion discrète :




f (0) = f 0,

f (t+1)(u) =
λf 0(u) +

∑
v∼u wuv(‖ ▽w f

(t)(u)‖p−2
2 + ‖ ▽w f

(t)(v)‖p−2
2) f (t)(v)

λ+
∑

v∼u wuv(‖ ▽w f (t)(u)‖p−2
2 + ‖ ▽w f (t)(v)‖p−2

2)
,

(5.18)

où f : V → R
n est une fonction définie sur les sommets de la courbe ou de la surface

polygonale.

5.2.1 Lissage et débruitage

La courbe ou la surface polygonale M peut être régularisée en diffusant la position
de ses sommets sur le graphe G := (V,E, w). Ceci revient à la faire évoluer dans R

m.
Pour cela, le processus de diffusion discrète (5.18) est utilisé avec la fonction posi-
tion f 0 : V ⊂ R

m → R
m telle que f 0(u) = u pour tout u ∈ V . Le résultat est la

nouvelle position f : V → R
m des sommets.

Selon le choix de la fonction de poids w et du paramètre de régularité, la régularisation
décrit plusieurs flots géométriques qui peuvent être utilisés pour faire évoluer, lisser ou
débruiter M . Les poids peuvent être choisis de nombreuses façons, selon le traitement à
effectué et la nature de M .

b b b b b b b b b b
b

b

b

b

b

b

b

b

b

b

b

b

b

b b b b b b b

bbb

bbbbbbbbbb

b

b

b

b

b b b b b b b
b b b

b

b

b

b

b

b

b

b

b b b b b b

b b b b b b b b
b b

b

bb b b b

b
b b b b b b b b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b b b b b b

b
b

b

b
bbbbbbbb

b

b

b

b

b

b
b b b b b b b b

b

b

b

b

b

b

b

b

b

b b b b b b

b
b b b b b b b b

b

b

b

b b b b

b

b
b b b b b b b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b b b b

b

b

b

b
b

bbbbb
b

b
b

b

b

b

b

b

b
b

b b b b b b
b
b

b

b

b

b

b

b

b

b
b b b b b

b
b

b b b b b b
b
b
b
b

b b b b

b

b
b
b
b
b b b bbb

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b
b
b
b b

b

b

b

b
b
b
b
b
b

b
b
b
b

b

b

b

b
b
b
b
b
b
bb
bb
bb

b

b

b

b

b
b

b

b
b
b
b
b
b

b
b
bbbbbb

bbbbb bbb

(a) f0 : V ⊂ R
2 → R

2 (b) λ = 1 (c) λ = 0.2 (d) λ = 0.02

Fig. 5.13: Lissage d’une courbe polygonale par régularisation isotrope locale, pour p = 2, w = 1, et
différentes valeurs de λ, jusqu’à convergence.

5.2. Application au traitement de courbes et de surfaces polygonales 147

b
b b

b

b b

b
b
b

b

b

b

b

bb
b

b

b

b

b

b

b

b

b

b

b

bb
b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b b b

b

b
b

b

b

b

b

b

bb
b

b

b

b
b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b
b b b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b
b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b
b
b

b

b
b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b
b

b b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b
b

b

b

b b b
b
b
b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

bb
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b
b

b

b

b

b

b b b

b

bb

b

b

b
b

b

bbb
b

b

b
b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b
b

b

b

b b

b

b

b

b

b

b
bb

b

b

b

b
bb

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b
b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b
b

b
b

b

b b
b

b

b
b

b

b

b

b

b

b

b b

b

b

b
b

b

b

b

b

b
b
b
b

b

b
b

b
b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

bbb

b

b

b

b

b

b

b

b

b

b
b

b

b

b b
b

b
b
b

b

b

b

b
bb

b

b

b

b

b

b

b

b

b

b
bb

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b b

b

b

b

b

b
b

b

b

bb

b

b

b

b

b

b
bb

b

b

b
b

b

b
b

b

b

b

b

b
b

b

b

b

b

b

b

b

b

b

b
b b

b

b

b

b b

b

b

b

b

b

b

b
b

b

b

b

bbb
b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b b
b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b
b

b
b
b

b

b

b

b
b

b

b

b

b b
b

b

b
b

b

b

b

b

b

b

b b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b bb
b

b

b

b

b
b

bb

b

b

b

b

b

b

b

b

b
b

b

b

b
bb

b

b

b

b

b

b

b

b

b

f0 : V → R
2 λ = 0.05 λ = 0.15

Fig. 5.14: Débruitage d’une courbe polygonale par régularisation avec p = 2 et w = 1.

La figure 5.13 montre l’évolution d’une courbe polygonale fermée pour p = 2 et w = 1
(par diffusion discrète selon l’opérateur Laplacien non-pondéré). On peut apprécier l’ef-
fet de la régularisation selon la valeur du paramètre d’approximation λ 6= 0 (le processus
de diffusion est itéré jusqu’à la convergence).

Pour le débruitage le terme d’approximation est très important à prendre en compte.
Pour bien préserver la géométrie des courbes tout en lissant, il faut un bon compromis
entre le terme d’approximation et le terme de régularisation. Les méthodes de débruitage
classiques de courbes ou de surfaces nécessitent de choisir un nombre d’itérations, ainsi
que de recalculer le poids des arêtes à chaque itération [Taubin, 1995, Taubin, 2000].
Dans notre méthode, le seul paramètre est relatif au compromis entre l’approximation et
la régularisation. Le débruitage d’une courbe polygonale est illustré à la figure 5.14, avec
deux exemples de ce paramètre. De même que pour les courbes polygonales, le débruitage
de surfaces est illustré à la figure 5.15. Le poids considéré ici est le noyau Gaussien :

w(u, v) = exp

(
−‖f

0(u)− f 0(v)‖22
σ2

)
.

La régularisation de surfaces trouve son utilité lorsqu’on a à estimer des caractéristiques
géométriques qui dépendent des dérivées d’ordre un ou deux, qui sont par nature sensibles
au bruit. La deuxième ligne de la figure 5.15 illustre le calcul de la courbure moyenne
sur une surface polygonale bruitée et sur une version régularisée.

Une autre caractéristique usuelle pour traiter les courbes ou les surfaces est le squelette
(voir Partie I). Le squelette est très sensible au bruit. La figure 5.16 illustre l’effet de
la régularisation sur la simplification du squelette d’une courbe polygonale bruitée. La
régularisation est effectuée sur les sommets de la courbe, et le squelette est ici calculé à
partir du diagramme de Voronoï (Euclidien) des sommets de la courbe.

148 Chapitre 5. Applications

surface originale f0 : V ⊂ R
3 → R

3 (bruit normal) p = 2, λ = 0.5

f0 : V ⊂ R
3 → R

3 courbure moyenne p = 2, λ = 0.5 courbure moyenne

Fig. 5.15: Débruitage de surfaces triangulaires par régularisation de la position des sommets avec
p = 2.

f0 : V ⊂ R
2 → R

2 squelette p = 2, λ = 0.2

Fig. 5.16: Simplification du squelette d’une courbe polygonale. De gauche à droite : la courbe polygo-
nale initiale, son squelette, et une version simplifiée du squelette par régularisation de f0 avec p = 2 et
w = 1.

5.2. Application au traitement de courbes et de surfaces polygonales 149

5.2.2 Simplification

Dans le cadre du traitement d’images, lorsque p < 1, nous avons vu que la régularisa-
tion a pour effet de lisser l’image tout en préservant les contours. De plus, lorsque p→ 0,
l’image tend à devenir constante par morceaux. La régularisation agit alors comme une
méthode de regroupement. On retrouve le même comportement dans le cadre des courbes
et des surfaces polygonales, que nous proposons comme processus de simplification.

Ceci est illustré à la figure 5.17 sur une courbe polygonale dont une partie est faible-
ment bruitée. On peut observer qu’au cours des itérations, les sommets se rapprochent
les uns des autres pour former des groupements géométriques. Remarquons de plus que
les groupements semblent préserver les discontinuités, ainsi que les sommets de forte
courbure. Les graphes G′ et G′′ (deuxième ligne) fournissent une version simplifiée de
la courbe initiale G. La simplification peut être complétée en détectant les groupements
et en remplaçant chacun d’entre-eux par le sommet du graphe initial qui s’est le moins
déplacé.

bb

b b bb
b
b
b
b
b

b
b

b b
b b

b
bb
b
bbbbbbbb

b

bb
bbbb
bb
bbb
b
bb
b
b
b
b
b
bb
b
b
b
b
b
b
b
b
b
bb
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b
b

b
b
b
b
b

b

b
b

bb

b
bb

b
b
b
bb

b
bb

b
bb

bb
bb

b
bb

b
b
bbbb

b
bbbb

b
b
b
b

b

b
b
b
b
b
bbbbbb

b
b

b
bbbbbbbbb

b
b
b
b
b
b
b

b
b
b
b
b
b
b
b
b
b
b
bb b b b b b b b b bbbbbb

b
b
b
b

b

b

b

b
bbb

b
b

b
b

b
b

b
b

b

bbbb

bb
b

bbbbbbbbbbb
b
bbbbbbbbb

bbb
bbbbb bbbbbb

bb
bb

b
bb b

b

bb

b
b

b
bb

bb
b
bbb
b

b
bbb

b

b
bbb
b
b
bbbbbb

bbb

b

bbb
bbb
bb
bb
b
b
b
b
b
b
b
b
b
b
b
bb
b
b
b
b
b
bb
b
b
b
b
bb
bb
b

b

bb
bb
b
b
b
b
b
b

b

b
b

b

b
b

b

bbbb

b

bb
b

b
bb
bb

b
bbb

bbb
bbbb

bbbbbbb
bb

bbbb

b

bbbb
bbbbbbbbb

bbbbbbbbbbb
b
b
b
b
b
b

b

b

b
bbb
b
b
b
b
b
b
b bbbbb b bbbbb

b
bbbbbb
b

b

b

bbbb
b

bb
b

bb

bb

b
bbbb
bb
b

bbbbbbbbbbbbbbbbbbbbb

bbbbbbbbbbbbbb
bb bb

bbb b

b

bb

bb

b

bb
bb

b

bbbb

bbbbb

bbbbb

bbbbbbb
bbb

b

bbb
bbbbbbbbb

bbbbbbb

bbbbbb

bbbbbbb

bbbbbbb

bbbbbbb

bbbb

bbb

b

bb

bbbbb

bbbbb

bbbbb

bbbbbbbbb
bbbbbbbb

bbbbbb

bbbbbbb

bbbbbbb

bbbbbb
bbbbbbb

bbbbb

bbbbbbb

bbbb

bbbbbbb bbbbb

bbbbbbbb

bb

bbbbb

bb

bbb

bb

bbbbb

b

b

b

bbbbbbbbbbbbbbbbbbbbb

bbbbbbbbbbbbbb
bbbb

bbb
b

b

bb

bb
b

f0 : R
2 → R

2 p = 0.01, t = 10 p = 0.01, t = 100

G G′ G′′

Fig. 5.17: Simplification d’une courbe polygonale par régularisation de la position des ses sommets et
p < 1. Première ligne : les sommets des polygones représentés à la deuxième ligne.

La régularisation a le même comportement lorsque la fonction à traiter est la position
des sommets d’une surface polygonale. La figure 5.18 montre la simplification d’une sur-
face triangulaire avec p = 0.001. Le résultat est comparé avec celui obtenu avec p = 1.
On peut observer que dans ce dernier cas, la surface est lissée tout en préservant son
aspect principal. En revanche, pour p = 0.001, les sommets se regroupent à des positions
spécifiques. Comme dans le cas des courbes, c’est la fonction qui est ici visualisée. Le
processus de simplification peut être complété en remplaçant chaque groupement par le
sommet de la surface initiale qui s’est le moins déplacé au cours de la régularisation. L’ef-
fet de simplification de la fonction position est illustré sur d’autres courbes et surfaces,
aux figures 5.19 et 5.20, pour différentes valeurs de p et de λ. De nouveau, nous pouvons

150 Chapitre 5. Applications

f0 : R
3 → R

3 et M p = 1 p = 0.001

f0 : R
3 → R

3 et M p = 1 p = 0.001

Fig. 5.18: Simplification d’une courbe polygonale par régularisation de la position des ses sommets et
p < 1. Première ligne : les sommets des polygones représentés à la deuxième ligne.

observer l’effet de regroupement constaté précédemment, lorsque p tend vers zéro.

La régularisation isotrope discrète offre donc un nouveau moyen efficace de simplifi-
cation de courbes et de surfaces polygonales. L’une de nos perspectives est d’employer
le même principe pour décomposer ces données en structures géométriques élémentaires.
Dans la suite, nous montrons que la régularisation s’applique également au lissage et à
la simplification de données discrètes non-organisées.

5.2. Application au traitement de courbes et de surfaces polygonales 151

b
bb

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bb
b

b

b

b

b

b

b

b b
b b b

b

b b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b
b

bb

b

b

b

b

b

b

b

b

b

b

bb

b

b

b

b

b

b
b
b

b
b

b

b

b

b
b

b

b

b

bb

b

b
b

b

b

b
bb

b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bb
b

b

b

b

b

b

b

b b
b b b

b

b b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b
b

bb

b

b

b

b

b

b

b

b

b

b

bb

b

b

b

b

b

b
b
b

b
b

b

b

b
b
b

b

b
b

bb

b

b
b

b

b

G = (V, E, w = 1) f0(V) = V

b b
b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b b b b b
b b

b b
b b b

b

b

b

b

b

b

b

b

b

b

b

b

b

b b

b

b

b

b
b

b b

b

b

b

b

b

b

b

b

b

b

bb

b

b

b

b

b

b
b
b

bb

b

b

b
bb

b

b

b

b
b

b

b
b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b
b
b

b

b

b

b
b

b

b

b

b

b
b

b

b

b

b

b

b

b
b

b

b

b

b

b

b

b

b
b
b

b b b b b b b
b
b

b

b

b

b

b

b

b

b

b

b

b

b

b
b b

b

b

b

b
b
b b

b

b

b

b

b

b

b

b

b
b

bb

bb

b

b

b

b

bb
b
b

bb

bbb

b

b
b
b b

b

b b

b

b

b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bb b b b b b
b
b

b
b b

b

b
b

b

b
b

b
b
bb
b

b

b

b

b

b

b

b

b

b
b

b
b
b

b b b b b b b
b
b

b
b

b
b

b
b

b
b

b

b

b b b b b
b
b
b

bb
b b

b
bb

b

b

b

b
b

bb

bb
b

bb

b

b

b

bb

b
b

b

bbbb

b

bb
b b bb b

b

b

p = 2, λ = 1 p = 2, λ = 0.05 p = 2, λ = 0.01 p = 2, λ = 0.002

b b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
b
b

b

b

b

b
b

b

b

b

b

b
b

b

b

b

b

b

b

b
bb

b

b

b

b

b

b

b b b b b
b b

b
b

b b b

b

b

b

b

b

b

b

b

b

b

b

b

b

bb

b

b

b

b
b

bb

b

b

b

b

b

b

b

b

b

b

bb

b

b

b

b

b

bbbb
b

b

b

bbb

b

b

b

bb

b

bb

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b
bb

b

b

b
bbb

b

b

b

bb
b

b

b

b

bb
b

b

b

b
b

b

b
bb

b

b

b

b

b

b

b
b
b

b b b b
b b b

b
b

b
b

b

b

b

b

b

b

b

b

b

b

b
bb
b

b

b

bbbbb
b

b

b

b

b

b

b

b

b

bb
bb

b

b

bbbbbb bbbbb

b

bbbbbbb

b

b

b

b

b

b

b

b

b

b

b

b

b
b

b

b

b

b

bb

bb
b

b
b b b

b
b

b
bbb

b

b

b
bb b

b
bbb

b

b
bb

b

b

b

b

b
b
bbb

b b b b b b b
b
b
b
b

b

b

b

b

b

b

b
b

b
b

b b b b
b

b

bbbbbbb

b

b

b

bb

bb

bbb
bb
b
bbbbbb

bbbbbb

bbbbbbb
b

b

p = 1, λ = 15 p = 1, λ = 2 p = 1, λ = 0.6 p = 1, λ = 0.2

b b
b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

bbb

b

b

b

bb

b

b

b

b

bb

b

b

b

b

b

b

b
b
b

b

b

b

b

b

b
b b b b b b b

b b b
b b

b

b

b

b

b

b

b

b

b

b

b

b

b

bb

b

b

b

b

b
bb
b

b

b

b

b

b

b

b

b

b

bb

b

b

b

b

b

bbbbb
b

b

bbb

b

b

b

bb
b
bb

b

b

b

b
b b

b
b

b

b

b

bb

b

b

b

b

bb
bb

b

bbbbb

b

bbbb

b

bb

bbb

b

bbb

b

bbbb

b

b

bbbbbb
b b b b

b
b

b bbbbb

b

bbbb

b

b

b

bbbbb

b

bbbbbbbb

bb

b

b

b

bb

bbbbbbbbbbbb
bbbbbb

bbbbbbb

b

b

bb
bb

b
bb

b

bbb

b

b

bb

bb
bb

b

bbbbb

b

bbbb

bbb

bbbb

bbb

b

bbbbb

bbbbbbbbb b b
bbbbbbbb

b

bbbb

b

b
b

bbbbbb

bbbbbbbb

bb

b

b

b

bb

bbbbbbbbbbbb
bbbbbb

bbbbbbb

b

b

bb
bb

b
bb

b

bbb

b

b

bb

bbbb

bbbbbb

b

bbbb

bbb

bbbb

bbb

b

bbbbb

bbbbbbbbbb
b

bbbbbbbbb

bbbb

b

b

b

bbbbbb

bbbbbbbb

bb

b

b

b

bb

bbbbbbbbbbbb bbbbbb

bbbbbbb

b

b

p = 0.7, λ = 20 p = 0.7, λ = 2.5 p = 0.7, λ = 0.6 p = 0.7, λ = 0.01

b bb
b

b

b

b

b

b

b

b

b

b

b

bb

b

bb

bb

bbbb

b

b

bbb

b

bb

bb

bb

bb

b

b

bbb

b

b

b

b

bbbb
b b b b b

b b
b

bbbb

bbb

bbb

b

b

b

bb

bbb

b

bbb

bbb

b

b

b

b

b

b

b

bb

bb

bbb

bb

bbbbb
b

b

bbb

b

b

bbbbbb

bb

b

b
bb

b
b

bb

bb

b

b

bb

bb

b

bb

b

bbbbb

bb

bbb

bbb

bbb

bbb

b

b

bbb

b

bb

b

bbbbb
b bbbb

b
bbbbb

bbbb

bbb

b

b

bbbbb

b

bbb

bbbb

b

bb

b

bb

b

b

bb

bbb

b

bbbbbb
b

b

bbb

b

b

bbbbbb

bb

b

b

bb

b

bb

bbb

b

b

bb

bb

b
bb

bb
bbbb

bbbbb

bbb

bbb

bbb

b

b

b

bb

bbb

bbbbbb
bbbbbb

bbbbb

bbbb

bbb

b
b

b
bbbb

bbbbbbbbb

bbb

bb

bb

bbb
bb

b

bbbbbb
bbbbb

b

b

bbbbbb

bb

b

b

bb

b

bb

bbb

b

bbb

bb

bbb

bbbbbb

bbbbb

bbb

bbb

bbb

b

b

b

bb

bbb

bbbbbb
bbbbbb

bbbbbbbbb

bbb

bb

bbbbb

bbbbbbbbb

bbb

bb

bb

bbb

bb

b

bbbbbb bbbbb

b

bbbbbbb

bb

p = 0.001, λ = 100 p = 0.001, λ = 40 p = 0.001, λ = 1 p = 0.001, λ = 0.0001

Fig. 5.19: Comportement de la régularisation isotrope d’une courbe polygonale G (première ligne),
en utilisant le processus de diffusion discrète (jusqu’à la convergence). Chaque ligne correspond à une
valeur de p. Pour chaque p, les différentes régularisations sont obtenues avec des valeurs décroissantes
du paramètre λ.

152 Chapitre 5. Applications

M et f0 : V → R zoom de M zoom p = 2 zoom p = 0.1

p = 2, λ = 4 p = 2, λ = 0.4 p = 2, λ = 0.04 p = 2, λ = 0.004

p = 1, λ = 4 p = 1, λ = 0.4 p = 1, λ = 0.04 p = 1, λ = 0.004

p = 0.7, λ = 4 p = 0.7, λ = 0.7 p = 0.7, λ = 0.04 p = 0.7, λ = 0.004

p = 0.1, λ = 4 p = 0.1, λ = 0.1 p = 0.1, λ = 0.04 p = 0.1, λ = 0.004

Fig. 5.20: Comportement de la régularisation isotrope d’une surface polygonale M (première ligne),
en utilisant le processus de diffusion discrète (jusqu’à la convergence). Chaque ligne correspond à une
valeur de p. Pour chaque p, les différentes régularisations sont obtenues avec des valeurs décroissantes
du paramètre λ. Les agrandissement à la première ligne correspondent à λ = 0.04.

5.3. Régularisation de données discrètes non-organisées 153

5.3 Régularisation de données discrètes non-organisées

Dans cette section, nous appliquons la régularisation isotrope discrète au traitement
de données non-organisées définies dans des espaces de grande dimension. Soit X :=
{x1, . . . , xN} un ensemble fini de données xi ∈ R

m. Pour régulariser X, nous considérons
ici le graphe complet G∞ := (V,E, w) où chaque sommet de V correspond à une don-
née xi ∈ X, et est connecté à tous les autres sommets de V . Le graphe est pondéré avec
le noyau Gaussien :

wuv = exp

(
−‖f

0(u)− f 0(v)‖22
σ2

)
,

où f 0 : V → R
m est la fonction à régulariser. Pour calculer la régularisation, qui est non-

locale par la structure du graphe, le processus de diffusion isotrope discrète est utilisé.

La figure 5.21 illustre la régularisation d’une base d’images de chiffres manuscrits : base
United States Postal Service (USPS) du chiffre 0. Chaque occurrence du chiffre 0 est
une image de 16× 16 pixels, représentée par un vecteur de 256 dimensions. L’ensemble
des images est structuré par le graphe complet G∞ := (V,E, w) tel que chaque image
de la base corresponde à un sommet de V . La fonction à régulariser est alors la fonc-
tion f 0 : V → R

256. On peut observer l’effet de la régularisation. Plus λ est faible, plus
les images régularisées convergent vers une même image moyenne (figure 5.21(c)). La
diffusion est ici itérée jusqu’à la convergence.

(a) base USPS de l’image manuscrite du chiffre 0

(b) Régularisation non-locale avec λ = 0.01

(c) Régularisation non-locale avec λ = 0

Fig. 5.21: Régularisation isotrope non-locale d’une base de données d’images avec p = 2 (base USPS).

Un autre exemple de régularisation non-locale de données est illustré à la figure 5.22.
L’ensemble de données est la base Iris [Hettich et al., 1998], qui contient 3 classes de
50 éléments. Chaque élément est un vecteur de R

4. La figure 5.22(a) présente la projec-
tion cette base dans le plan. Les données sont naturellement bruitées (données réelles).
Elles sont représentées par la fonction f 0 : V → R

4 et régularisées sur le graphe com-
plet G∞ := (V,E, w) où chaque sommet de V est une donnée. La figure 5.22(b) présente
le résultat de la régularisation de f 0 pour p = 2. On peut observer qu’elle agit comme
un processus de regroupement. Ceci à l’avantage de faciliter la classification ou plus
généralement l’analyse ultérieure des données.

154 Chapitre 5. Applications

(a) f0 : V → R
4 (b) p = 2, λ = 0.01, nit = 10

Fig. 5.22: Régularisation isotrope non-locale de la base de données Iris.

5.4 Conclusion et perspectives

Dans ce chapitre nous avons montré le comportement de la famille de régularisations
sur graphes pondérés pour traiter des images, des courbes et des surfaces polygonales,
ainsi que des données discrètes non-organisées. En particulier, nous avons noté l’impor-
tance du paramètre de régularité p qui intervient dans le modèle isotrope. Pour p ≤ 1,
la régularisation isotrope lisse les données tout en préservant leurs discontinuités. De
plus, lorsque p → 0, elle agit comme une méthode de regroupement. Le choix de la
structure du graphe et de la fonction de poids est aussi déterminante lorsque l’on veut
préserver des structures répétitives. Nous avons appliqué la régularisation à des problé-
matiques de lissage, de débruitage et de simplification. Les mêmes méthodes peuvent
être employées dans des processus d’interpolation, de synthèse, de segmentation ou de
classification. Dans le contexte du traitement de maillages, une application envisagée est
la segmentation par régularisation multi-échelles, où une échelle correspond à une valeur
du paramètre d’approximation λ. D’autre part, nous avons montré le comportement de
la régularisation anisotrope que dans le contexte du traitement d’images. Il serait inté-
ressant de l’étudier dans le cas général de données discrètes non-organisées pour réaliser
des processus de classification semi-supervisée.

5.4. Conclusion et perspectives 155

Publications associées à la Partie II

[Ta et al., 2007] V. T. Ta, S. Bougleux, A. Elmoataz et O. Lézoray.
Nonlocal anisotropic discrete regularization for image, data filtering and clustering. Rap-
port technique, Université de Caen Basse-Normandie, hal–00187165, soumis à Computer
Vision and Image Understanding, Special Issue on Discrete Optimization in Computer
Vision, Novembre 2007.

[Bougleux et al., 2007b] S. Bougleux, A. Elmoataz et M. Melkemi.
Local and Nonlocal Discrete Regularization on Weighted Graphs for Image and Mesh
Processing. Article invité (édition spéciale de la Conférence SSVM’07). International
Journal of Computer Vision, soumis, 2007.

[Elmoataz et al., 2007] A. Elmoataz, O. Lézoray et S. Bougleux.
Nonlocal discrete regularization on weighted graphs : a framework for image and mani-
fold processing. Rapport technique, Université de Caen Basse-Normandie, hal–00163573,
soumis à IEEE Transactions on Image Processing, juillet 2007.

[Lézoray et al., 2007a] O. Lézoray, A. Elmoataz et S. Bougleux.
Graph regularization for color image processing. Special issue on color image processing,
Computer Vision and Image Understanding, Vol. 107(1–2), édité par R. Lukac, K. N.
Plataniotis et A. N. Venetsanopoulos, pages 38–55, Elsevier, 2007.

[Lézoray et al., 2007b] O. Lézoray, S. Bougleux et A. Elmoataz.
Nonparametric discrete regularization on graphs for color image filtering. 4th Interna-
tional Conference on Image Analysis and Recognition. LNCS Vol. 4633, édité par M. S.
Kamel et A. Campilho, pages 46–57, Springer, 2007.

[Bougleux et al., 2007a] S. Bougleux, A. Elmoataz et M. Melkemi.
Prix du meilleur article étudiant.
Discrete Regularization on Weighted Graphs for Image and Mesh Filtering. 1st Interna-
tional Conference on Scale Space and Variational Methods in Computer Vision. LNCS
Vol. 4485, édité par F. Sgallari, A. Murli et N. Paragios, pages 128–139, Springer, 2007.

[Lézoray et al., 2006] O. Lézoray, A. Elmoataz et S. Bougleux.
Régularisation sur graphe pour le traitement d’images couleur. 10ème Conférence Com-
pression et Représentation des Signaux Audiovisuels, pages 236-241, 2006.

[Bougleux et Elmoataz, 2005] S. Bougleux et A. Elmoataz.
Image Smoothing and Segmentation by Graph Regularization. 1st International Sympo-
sium on Visual Computing. LNCS Vol. 3804, édité par G. Bebis, R. Boyle, D. Koracin
et B. Parvin, pages 745-752, Springer, 2005.

156 Chapitre 5. Applications

Conclusion et Perspectives Générales

Dans cette thèse, nous avons apporté plusieurs contributions pour structurer et trai-
ter des données discrètes, organisées ou non. Dans le contexte de la structuration, nous
avons considéré le problème de la reconstruction de formes géométriques à partir d’un
ensemble de points, avec des techniques issues de la géométrie algorithmique. Dans un
premier temps, nous avons traité le problème de la reconstruction de formes globales à
partir d’échantillons de courbes 2D. Puis, nous avons étudié celui de la reconstruction de
primitives géométriques données, à partir d’un ensemble de points 3D. Dans le contexte
du traitement de données, nous avons considéré le problème de la régularisation discrète,
pour effectuer des processus de filtrage et de simplification. Ce dernier problème est traité
par des méthodes variationnelles sur graphes pondérés.

Pour reconstruire des formes globales à partir d’un ensemble de points 2D, nous avons
proposé une famille hiérarchique de graphes de voisinage, inclus dans le graphe de Ga-
briel. Les graphes de cette famille, que nous avons appelés les β-Crusts locaux, sont
générés à partir d’une relation géométrique entre les arêtes du diagramme de Voronoï et
celles de la triangulation de Delaunay. En nous basant sur les propriétés hiérarchiques de
ces graphes, et sur les propriétés topologiques des formes à reconstruire, nous avons éga-
lement proposé un algorithme glouton pour extraire des courbes simples (TopoCrust).
Simultanément à la reconstruction, l’axe médian des courbes reconstruites est également
extrait par l’algorithme, comme un sous-ensemble des arêtes du diagramme de Voronoï.
À défaut de proposer une garantie de reconstruction avec les β-Crusts locaux, et l’algo-
rithme TopoCrust, nous avons comparé leur efficacité avec les méthodes classiques de
reconstruction de courbes simples. La comparaison est réalisée au sein d’une étude expé-
rimentale sur le lien entre l’ǫ-échantillonnage et la reconstruction. Le principal avantage
de la méthode proposée est de supporter des échantillons de faible densité, ou de densité
très variable, que les méthodes existantes traitent difficilement.

Une alternative à la reconstruction de formes globales est la détection de formes spé-
cifiques par des méthodes de reconstruction. Dans ce contexte, nous avons montré que
les α-formes sont capables de détecter des structures linéaires dans des ensembles de
points non-structurés, comme par exemple des droites et des plans. Pour cela, nous
avons étendu la propriété de boule vide, qui intervient dans la définition des α-formes,
par la propriété de boule ellipsoïdale vide. Ceci nous a permis de définir une famille d’α-
formes anisotropes, paramétrées par l’orientation et la forme des boules ellipsoïdales. Par
analogie avec les α-formes, chaque α-forme anisotrope est liée à un diagramme affine et
à sa triangulation duale, qui se déduisent du diagramme de Voronoï de l’ensemble de
points (respectivement de la triangulation de Delaunay) par une transformation affine.
Les α-formes anisotropes peuvent ainsi se calculer directement à partir de la triangu-

157

158 Conclusion et Perspectives Générales

lation de Delaunay de l’ensemble de points. Lorsque la forme des boules ellipsoïdales
est suffisamment fine, les α-formes anisotropes détectent des portions de droites ou de
plans, dans une direction donnée. Plusieurs structures non-significatives peuvent éga-
lement être reconstruites par les α-formes anisotropes. Pour les supprimer, nous avons
proposé un mécanisme général basé sur une analyse topologique et combinatoire des
structures détectées. Enfin, la détection de structures polygonales plus complexes est
effectuée en fusionnant les résultats obtenus pour différentes orientations des boules el-
lipsoïdales. Les principaux avantages de l’approche proposée sont : la connection de
points qui ne sont pas nécessairement voisins dans la triangulation de Delaunay, et la
détection d’échantillons de structures linéaires dans un milieu bruité. Cette méthode
peut venir en complément des approches classiques de détection de formes, basées sur
la transformation de Hough et de ses variantes, qui ne sont pas toujours adaptées à des
données non-structurées.

Dans le contexte du traitement de données discrètes, nous avons proposé des modèles
variationnels pour régulariser des fonctions définies sur des graphes pondérés de topo-
logie arbitraire. Ces modèles font intervenir une fonctionnelle de régularisation et une
fonctionnelle d’approximation. Nous avons proposé deux types de fonctionnelle de régu-
larisation, l’une est basée sur la norme L2 du gradient discret, et l’autre sur la norme Lp

de ce même gradient. Nous avons montré le lien avec les fonctionnelles de régularisation
locale et non-locale continues, principalement utilisées en traitement d’images. Contrai-
rement à ces méthodes de régularisation continue, qui mènent à des EDP de diffusion,
la minimisation des fonctionnelles discrètes proposées mène à des familles de processus
de diffusion, basés sur le p-Laplacien discret isotrope ou anisotrope. Ces processus sont
paramétrés par le degré de régularité p, la quantité d’approximation, et la structure du
graphe (topologie et géométrie). Ceci permet de traiter tout ensemble de données dis-
crètes, ou toute fonction définie sur ces données. En particulier, nous avons étudié le
comportement de la régularisation isotrope sur des images, et sur des courbes et des
surfaces polygonales. Nous avons pu constater que pour p ≤ 1, la régularisation lisse la
fonction à traiter, tout en préservant ses discontinuités principales. De plus, lorsque p
tend vers zéro, elle agit comme un processus de regroupement ou de facettisation (dans
le cas des images). La méthodologie proposée offre donc un cadre général pour filtrer et
simplifier des fonctions discrètes. Le même formalisme peut être utilisé pour concevoir
des procédures d’interpolation, de synthèse ou de segmentation.

Perspectives. Le travail proposé dans cette thèse offre plusieurs perspectives :

– Concernant la reconstruction de courbes à partir d’un ensemble de points, nous
avons constaté expérimentalement que le paramètre β des β-Crusts locaux, est lié au
paramètre ǫ qui intervient dans la condition d’ǫ-échantillonnage. L’une des perspectives
est d’établir le lien théorique entre ces deux paramètres. D’autre part, la définition des β-
Crusts locaux, et l’algorithme TopoCrust, s’étendent naturellement pour reconstruire
des surfaces à partir d’ensembles de points de l’espace Euclidien de dimension trois. Ce-
pendant, comme illustré à la figure 23 et contrairement à la reconstruction de courbes,
la surface reconstruite comporte généralement des trous, même lorsque l’ensemble de
points est un échantillon dense d’une surface régulière. Pour palier à ce problème, plu-
sieurs techniques peuvent être envisagées pour combler les trous, comme par exemple

159

(a) P ⊂ R
3 (b) TopoCrust3D(P)

(c) agrandissement de (b), présence de trous (d) remplissage des trous par continuité

Fig. 23: Reconstruction de surfaces avec l’extension en 3D de l’algorithme TopoCrust.

le prolongement de la surface par continuité (figure 23(d)). Dans ce contexte, il serait
intéressant d’utiliser des techniques d’interpolation offertes par la régularisation discrète.
Plus généralement, nous avons vu que d’autres méthodes de reconstruction, basées sur
des graphes de voisinage, possèdent des propriétés hiérarchiques. C’est le cas par exemple
des α-formes ou des β-squelettes. Il serait intéressant de construire pour chacun de ces
graphes un algorithme similaire à TopoCrust, et de comparer les résultats obtenus à
ceux fournis par ce dernier. Enfin, une autre perspective concernant la reconstruction
serait d’étudier le comportement des méthodes à partir d’ensembles de points bruités.
Dans ce contexte, la régularisation discrète peut être utilisée comme post-traitement, ou
comme pré-traitement, pour améliorer la reconstruction.

– Dans le contexte de la détection de formes connues à partir d’un ensemble de

160 Conclusion et Perspectives Générales

(a) P (b) dérivée P ′

(c) détection d’une droite dans P ′ (d) parabole associée à (c) dans P .

Fig. 24: Détection de paraboles dans un ensemble de points 2D.

points, l’une des perspectives est de tester la méthode proposée dans des applications
réelles, où la nature des surfaces à détecter est a priori connue. D’autre part, la méthode
peut constituer une alternative à la reconstruction de formes générales, particulièrement
lorsque l’ensemble de points est plongé dans un milieu bruité. Une voie très intéressante
à poursuivre est de commencer par détecter des structures géométriques élémentaires,
puis d’isoler les points de ces structures pour leur appliquer par la suite des méthodes
classiques de reconstruction. Toujours dans le contexte de la détection, la méthode pré-
sentée concerne la détection de structures linéaires. D’une manière analogue, on peut
envisager la détection de structures plus complexes, telles que des cercles, des paraboles,
et plus généralement des formes quadratiques. Dans ce sens, nous avons déjà proposé une
méthode générale pour détecter des paraboles et des cercles à partir d’un ensemble de
points de plan, en introduisant la notion de dérivée d’un ensemble de points [Bougleux
et al., 2006]. L’idée est de transformer la détection de ces primitives géométriques en la
détection de primitives plus simples. Par exemple, la détection de cercles revient à dé-

161

tecter des amas de points qui correspondent à leurs centres, et la détection de paraboles
revient à détecter des droites qui correspondent à leurs dérivées. Pour cela, l’ensemble
de points est transformé en un autre ensemble de points, en utilisant les propriétés dif-
férentielles des primitives à détecter, estimées à partir du diagramme de Voronoï. Ce
concept prometteur, illustré à la figure 24, nécessite encore de nombreuses investigations
théoriques.

– Dans le contexte du filtrage et de la simplification de données discrètes, le forma-
lisme que nous avons introduit à permis d’unifier les méthodes de régularisation locale et
non-locale des images, et de les étendre naturellement pour traiter des données définies
dans des espaces de topologie quelconque et de grande dimension. Nous avons récemment
montré que ce formalisme discret peut être utilisé pour traiter des problèmes de segmen-
tation et de classification semi-supervisées de données [Ta et al., 2007] (voir la figure 25
pour un exemple de segmentation semi-supervisée d’images, et un exemple de classifi-
cation semi-supervisée de données non-organisées). Il serait intéressant de transcrire ce
formalisme à d’autres problèmes inverses, tels que la reconstruction, le flot optique ou
encore la classification.

– Une des perspectives générales serait d’étudier les problèmes de la segmentation et
de la compression de données discrètes, particulièrement de maillages, en combinant les
techniques de régularisation discrète aux techniques utilisées en géométrie algorithmique.

(a) marqueurs (b) segmentation

(c) marqueurs (d) segmentation

(d) marqueurs (e) classification

Fig. 25: Segmentation/classification semi-supervisée par régularisation non-locale discrète anisotrope.
(a,b) Pour une image de pixels. (c,d) Pour une image pré-segmentée (RAG). (d,e) Pour un ensemble de
données non-organisées (problème des deux lunes).

162 Conclusion et Perspectives Générales

Bibliographie

[Althaus et Mehlhorn, 2000] Althaus, E. et Mehlhorn, K. (2000). TSP-based curve recons-
truction in polynomial time. Dans Proc. of the 11th Symposium on Discrete Algorithms
(SODA), pages 686–695. ACM-SIAM.

[Alvarez et al., 1993] Alvarez, L., Guichard, F., Lions, P.-L. et Morel, J.-M. (1993).
Axioms and fundamental equations of image processing. Archive for Rational Mechanics
and Analysis, 123(3):199–257.

[Amenta et al., 1998] Amenta, N., Bern, M. W. et Eppstein, D. (1998). The crust and the
β-skeleton : combinatorial curve reconstruction. Graphical Models and Image Processing,
60(2):125–135.

[Arbeláez et Cohen, 2004] Arbeláez, P. A. et Cohen, L. D. (2004). Energy partitions and
image segmentation. Journal of Mathematical Imaging and Vision, 20(1-2):43–57.

[Attali, 1997] Attali, D. (1997). r-regular shape reconstruction from unorganized points. Dans
Proc. of the 13th annual Symp. on Computational Geometry, pages 248–253. ACM Press.

[Attali et al., 2007] Attali, D., Boissonnat, J.-D. et Edelsbrunner, H. (2007). Stability
and computation of the medial axis–a state-of-the-art report. Dans T. Möller, B. Hamann,
B. R., éditeur : Mathematical Foundations of Scientific Visualization, Computer Graphics,
and Massive Data Exploration. Springer-Verlag.

[Attali et Montanvert, 1997] Attali, D. et Montanvert, A. (1997). Computing and sim-
plifying 2D and 3D continuous skeletons. Computer Vision and Image Understanding,
67(3):261–273.

[Aubert et Kornprobst, 2006] Aubert, G. et Kornprobst, P. (2006). Mathematical Problems
in Image Processing, Partial Differential Equations and the Calculus of Variations. Numéro
147 de Applied Mathematical Sciences. Springer, 2nde édition.

[Aurenhammer et Imai, 1988] Aurenhammer, F. et Imai, H. (1988). Geometric relations
among voronoi diagrams. Geometriae Dedicata, 27:65–75.

[Aurenhammer et Klein, 2000] Aurenhammer, F. et Klein, R. (2000). Voronoi diagrams.
Dans Sack, J. et Urrutia, G., éditeurs : Handbook of Computational Geometry, chapitre V,
pages 201–290.

[Bajaj et Xu, 2003] Bajaj, C. et Xu, G. (2003). Anisotropic diffusion on surfaces and functions
on surfaces. ACM Transactions on Graphics, 22(1):4–32.

[Barash, 2002] Barash, D. (2002). A fundamental relationship between bilateral filtering,
adaptive smoothing, and the nonlinear diffusion equation. IEEE Transactions on Pattern
Analysis and Machine Intelligence, 24(6):844–847.

[Belkin et al., 2004] Belkin, M., Matveeva, I. et Niyogi, P. (2004). Regularization and
semi-supervised learning on large graphs. Dans COLT, pages 624–638.

163

164 Bibliographie

[Belkin et Niyogi, 2001] Belkin, M. et Niyogi, P. (2001). Laplacian eigenmaps and spectral
techniques for embedding and clustering. Advances in Neural Information Processing Systems
(NIPS), 14.

[Bensoussan et Menaldi, 2005] Bensoussan, A. et Menaldi, J.-L. (2005). Difference equa-
tions on weighted graphs. Journal of Convex Analysis, 12(1):13–44.

[Bernardini et Bajaj, 1997] Bernardini, F. et Bajaj, C. L. (1997). Sampling and reconstruc-
ting manifolds using alpha-shapes. Dans Proc. of the 9th Canadian Conf. on Computational
Geometry, pages 193–198.

[Bertero et Boccacci, 1998] Bertero, M. et Boccacci, P. (1998). Introduction to inverse
problems in imaging. Institute of Physics Publishing.

[Biggs, 1974] Biggs, N. (1974). Algebraic Graph Theory. Numéro 67 de Cambridge Tracts in
Mathematics. Cambridge University Press.

[Blum, 1967] Blum, H. (1967). A transformation for extracting new descriptors of shape. Dans
Wathen-Dunn, W., éditeur : Models for the Perception of Speech and Visual Form, pages
362–380. MIT Press.

[Boissonnat et Geiger, 1992] Boissonnat, J.-D. et Geiger, B. (1992). Three-dimensional re-
construction of complex shapes based on the Delaunay triangulation. Rapport technique
1697, INRIA.

[Boissonnat et Oudot, 2005] Boissonnat, J.-D. et Oudot, S. (2005). Provably good sampling
and meshing of surfaces. Graphical Models, 67(5).

[Bougleux et Elmoataz, 2005] Bougleux, S. et Elmoataz, A. (2005). Image smoothing and
segmentation by graph regularization. Dans Bebis, G., Boyle, R. D., Koracin, D. et
Parvin, B., éditeurs : Proc. of the 1st International Symposium on Visual Computing (ISVC),
volume 3656 de LNCS, pages 745–752. Springer.

[Bougleux et al., 2007a] Bougleux, S., Elmoataz, A. et Melkemi, M. (2007a). Discrete
regularization on weighted graphs for image and mesh filtering. Dans Sgallari, F., Murli,
A. et Paragios, N., éditeurs : Proc. of the 1st Int. Conf. on Scale Space and Variational
Methods in Computer Vision (SSVM), volume 4485 de LNCS, pages 128–139. Springer.

[Bougleux et al., 2007b] Bougleux, S., Elmoataz, A. et Melkemi, M. (2007b). Local and
nonlocal discrete regularization on weighted graphs for image and mesh processing. Soumis
à International Journal of Computer Vision, Special issue on SSVM’07 Conference.

[Bougleux et al., 2005] Bougleux, S., Melkemi, M. et Elmoataz, A. (2005). Structure de-
tection from a 3D set of points with anisotropic alpha shapes. Dans Kamel, M. S. et
Campilho, A., éditeurs : 2nd International Conference on Image Analysis and Recognition,
volume 3656 de LNCS, pages 651–658. Springer.

[Bougleux et al., 2006] Bougleux, S., Melkemi, M. et Elmoataz, A. (2006). Geometrical
algorithms to detect patterns from a set of points. Dans Gavrilova, M. L., éditeur : 3rd
International Symposium on Voronoi Diagrams in Science and Engineering (ISVD’06), pages
94–101. IEEE Computer Society.

[Bougleux et al., 2007c] Bougleux, S., Melkemi, M. et Elmoataz, A. (2007c). Local beta-
crusts for simple curves reconstruction. Dans Gold, C. M., éditeur : 4th International
Symposium on Voronoi Diagrams in Science and Engineering (ISVD’07), pages 48–57. IEEE
Computer Society.

165

[Bougleux et al., 2007d] Bougleux, S., Melkemi, M. et Elmoataz, A. (2007d). Structure
detection from a 3D set of points with anisotropic alpha shapes. International Journal of
Image and Graphics, 7(4):689–708.

[Boykov et al., 2001] Boykov, Y., Veksler, O. et Zabih, R. (2001). Fast approximate energy
minimization via graph cuts. IEEE Transactions on Pattern Analysis and Machine Intelli-
gence, 23(11):1222–1239.

[Brandt, 1994] Brandt, J. W. (1994). Convergence and continuity criteria for discrete approxi-
mations of the continuous planar skeletons. CVGIP : Image Understanding, 59(1):116–124.

[Brandt et Algazi, 1992] Brandt, J. W. et Algazi, V. R. (1992). Continuous skeleton com-
putation by Voronoi diagram. CVGIP : Image Understanding, 55(3):329–337.

[Buades et al., 2005] Buades, A., Coll, B. et Morel, J.-M. (2005). A review of image de-
noising algorithms, with a new one. Multiscale Modeling and Simulation, 4(2):490–530.

[Chambolle, 2004] Chambolle, A. (2004). An algorithm for total variation minimization and
applications. Journal of Mathematical Image and Vision, 20:89–97.

[Chambolle, 2005] Chambolle, A. (2005). Total variation minimization and a class of binary
MRF models. Dans Rangarajan, A., Vemuri, B. C. et Yuille, A. L., éditeurs : Proc. of
the 5th International Workshop on Energy Minimization Methods in Computer Vision and
Pattern Recognition (MMCVPR), volume 3757 de LNCS, pages 136–152. Springer.

[Chan et al., 2001] Chan, T., Osher, S. et Shen, J. (2001). The digital TV filter and nonlinear
denoising. IEEE Transactions on Image Processing, 10(2):231–241.

[Chan et Shen, 2005] Chan, T. F. et Shen, J. (2005). Image Processing and Analysis - varia-
tional, PDE, wavelets, and stochastic methods. SIAM.

[Chung, 1997] Chung, F. R. K. (1997). Spectral graph theory. CBMS Regional Conference
Series in Mathematics, 92:1–212.

[Coifman et al., 2005] Coifman, R., Lafon, S., Lee, A., Maggioni, M., Nadler, B., War-

ner, F. et Zucker, S. (2005). Geometric diffusions as a tool for harmonic analysis and
structure definition of data. Proc. of the National Academy of Sciences, 102(21).

[Coifman et al., 2006] Coifman, R., Lafon, S., Maggioni, M., Keller, Y., Szlam, A.,
Warner, F. et Zucker, S. (2006). Geometries of sensor outputs, inference, and infor-
mation processing. Dans Proc. of the SPIE : Intelligent Integrated Microsystems, volume
6232.

[Cvetković et al., 1980] Cvetković, D. M., Doob, M. et Sachs, H. (1980). Spectra of Graphs,
Theory and Application. Pure and Applied Mathematics. Academic Press.

[Darbon et Sigelle, 2004] Darbon, J. et Sigelle, M. (2004). Exact optimization of discrete
constrained total variation minimization problems. Dans Klette, R. et Zunic, J. D., édi-
teurs : Proc. of the 10th Int. Workshop on Combinatorial Image Analysis, volume 3322 de
LNCS, pages 548–557.

[Delaunay, 1934] Delaunay, B. (1934). Sur la sphère vide. Izvestia Akademii Nauk SSSR,
Otdelenie Matematicheskikh i Estestvennykh Nauk, 7:793–800.

[Desbrun et al., 1999] Desbrun, M., Meyer, M., Schröder, P. et Barr, A. H. (1999). Im-
plicit fairing of irregular meshes using diffusion and curvature flow. Dans SIGGRAPH’99
Conference Proceedings, pages 317–324. ACM.

[Dey, 2007] Dey, T. K. (2007). Curve and Surface Reconstruction. Cambridge Monographs on
Applied and Computational Mathematics. Cambridge University Press.

166 Bibliographie

[Dey et Kumar, 1999] Dey, T. K. et Kumar, P. (1999). A simple provable algorithm for curve
reconstruction. Dans Proc. of the 10th Symposium on Discrete Algorithms (SODA), pages
893–894. ACM-SIAM.

[Dey et al., 2000] Dey, T. K., Mehlhorn, K. et Ramos, E. A. (2000). Curve reconstruction :
Connecting dots with good reason. Computational Geometry, 15(4):229–244.

[Dey et Wenger, 2001] Dey, T. K. et Wenger, R. (2001). Reconstructing curves with sharp
corners. Computational Geometry, 19(2-3):89–99.

[Dey et Wenger, 2002] Dey, T. K. et Wenger, R. (2002). Fast reconstruction of curves with
sharp corners. Int. Journal of Computational Geometry and Applications, 12(5):353–400.

[Dirichlet, 1850] Dirichlet, G. L. (1850). über die reduktion der positiven quadratischen
formen mit drei unbestimmten ganzen zahlen. Journal für die Reine und Angewandte Ma-
thematik, 40:209–227.

[Edelsbrunner, 2001] Edelsbrunner, H. (2001). Geometry and Topology for Mesh Generation.
Cambridge Monographs on Applied and Computational Mathematics. Cambridge University
Press.

[Edelsbrunner et al., 1983] Edelsbrunner, H., Kirkpatrick, D. G. et Seidel, R. (1983).
On the shape of a set of points in the plane. IEEE Transactions on Information Theory,
IT-29:65–75.

[Edelsbrunner et Mücke, 1994] Edelsbrunner, H. et Mücke, E. P. (1994). Three-
dimensional alpha shapes. ACM Transactions on Graphics, 13(1):43–72.

[Edelsbrunner et Shah, 1994] Edelsbrunner, H. et Shah, N. R. (1994). Triangulating to-
pological spaces. Dans SCG’94 : Proc. of the 10th annual Symposium on Computational
Geometry, pages 285–292. ACM Press.

[Efros et Leung, 1999] Efros, A. et Leung, T. (1999). Texture synthesis by non-parametric
sampling. Dans Proc. of the International Conference on Computer Vision (ICCV), pages
1033–1038. IEEE Computer Society.

[Elmoataz et al., 2007] Elmoataz, A., Lézoray, O. et Bougleux, S. (2007). Nonlocal dis-
crete regularization on weighted graphs : a framework for image and manifold processing.
Rapport technique hal-00163573, Université de Caen Basse-Normandie. Soumis à IEEE
Transactions on Image Processing.

[Figueiredo et Gomez, 1995] Figueiredo, L. H. D. et Gomez, J. D. M. (1995). Computational
morphology of curves. Visual Computing, 11:105–112.

[Friedman et Tillich, 2004] Friedman, J. et Tillich, J.-P. (2004). Wave equations for graphs
and the edge-based laplacian. Pacific Journal of Mathematics, 216(2):229–266.

[Funke et Ramos, 2001] Funke, S. et Ramos, E. A. (2001). Reconstructing a collection of
curves with corners and endpoints. Dans Proceedings of the 12th Symposium on Discrete
algorithms (SODA), pages 344–353. ACM-SIAM.

[Gabriel et Sokal, 1969] Gabriel, K. R. et Sokal, R. R. (1969). A new statistical approach
to geographic variation analysis. Systematic Zoology, 18(3):259–278.

[Giesen, 2000] Giesen, J. (2000). Curve reconstruction , the travelling salesman problem and
menger’s theorem. Discrete and Computational Geometry, 24:577–603.

[Gilboa et Osher, 2006] Gilboa, G. et Osher, S. (2006). Nonlocal linear image regularization
and supervised segmentation. CAM Report 06-47, UCLA, Los Angeles, USA.

167

[Gilboa et Osher, 2007a] Gilboa, G. et Osher, S. (2007a). Nonlocal linear image regulariza-
tion and supervised segmentation. SIAM Multiscale Modeling and Simulation, 6(2):595–630.

[Gilboa et Osher, 2007b] Gilboa, G. et Osher, S. (2007b). Nonlocal operators with applica-
tions to image processing. CAM Report 07-23, UCLA, Los Angeles.

[Gold, 1999] Gold, C. (1999). Crust and anti-crust : a one-step boundary and skeleton ex-
traction algorithm. Dans Proc. of the 15th annual Symposium on Computational Geometry
(SCG’99), pages 189–196. ACM Press.

[Gold et Snoeyink, 2001] Gold, C. M. et Snoeyink, J. (2001). A one-step crust and skeleton
extraction algorithm. Algorithmica, 30(2):144–163.

[Guibas et Stolfi, 1985] Guibas, L. et Stolfi, J. (1985). Primitives for the manipulation of ge-
neral subdivisions and the computation of Voronoi diagrams. ACM Tansactions on Graphics,
4:74–123.

[Hettich et al., 1998] Hettich, S., Blake, C. et Merz, C. (1998). UCI repository of ma-
chine learning databases. Rapport technique, Dept. of Information and Computer Sciences,
University of California, Irvine, http ://www.ics.uci.edu/~mlearn/MLRepository.html.

[Hildebrandt et Polthier, 2004] Hildebrandt, K. et Polthier, K. (2004). Anisotropic filte-
ring of non-linear surface features. Eurographics 2004 : Computer Graphics Forum, 23(3):391–
400.

[Jaillet et al., 2000] Jaillet, F., Ghamri-Doudane, M. Y., Melkemi, M. et Baskurt, A.
(2000). Adaptive contour sampling and coding using skeleton and curvature. Dans Proc.
of the Int. Conf. on Image Processing (ICIP), volume 2, pages 899–902. IEEE Computer
Society.

[Kervrann et al., 2007] Kervrann, C., Boulanger, J. et Coupé, P. (2007). Bayesian non-
local means filter, image redundancy and adaptive dictionaries for noise removal. Dans
Sgallari, F., Murli, A. et Paragios, N., éditeurs : Proc. of the 1st Int. Conf. on Scale
Space and Variational Methods in Computer Vision (SSVM), volume 4485 de LNCS, pages
520–532. Springer.

[Kimberling, 1998] Kimberling, C. (1998). Triangle centers and central triangles. Congressus
Numerantium, 129:1–295.

[Kinderman et al., 2005] Kinderman, S., Osher, S. et Jones, S. (2005). Deblurring and
denoising of images by nonlocal functionals. Multiscale Modeling and Simulation, 4(4):1091–
1115.

[Kirkpatrick et Radke, 1985] Kirkpatrick, D. G. et Radke, J. D. (1985). A framework for
computational morphology. Dans Toussaint, G. T., éditeur : Computational Geometry,
pages 217–248. Elsevier.

[Labelle et Shewchuk, 2003] Labelle, F. et Shewchuk, J. (2003). Anisotropic Voronoi dia-
grams and guaranteed-quality anisotropic mesh generation. Dans Proc. of the 9th Annual
Symp. on Computational Geometry (SCG’03), pages 191–200. ACM Press.

[Lafon et Lee, 2006] Lafon, S. et Lee, A. B. (2006). Diffusion maps and coarse-graining : A
unified framework for dimensionality reduction, graph partitioning, and data set parameteri-
zation. IEEE Transactions on Pattern Analysis and Machine Intelligence, 28(9):1393–1403.

[Lenz, 2006] Lenz, T. (2006). How to sample and reconstruct curves with unusual features.
Dans Proc. of the 22nd European Workshop on Computational Geometry (EWCG), pages
29–32.

168 Bibliographie

[Lézoray et al., 2007a] Lézoray, O., Bougleux, S. et Elmoataz, A. (2007a). Parameterless
discrete regularization on graphs for color image filtering. Dans Kamel, M. S. et Campilho,
A. C., éditeurs : Proc. of the 4th International Conference on Image Analysis and Recognition
(ICIAR), volume 4633 de LNCS, pages 46–57. Springer.

[Lézoray et al., 2006] Lézoray, O., Elmoataz, A. et Bougleux, S. (2006). Régularisation
sur graphe pour le traitement d’images couleur. Dans 10ème Conférence Compression et
Représentation des Signaux Audiovisuels (CORESA), pages 236–241, Caen, France.

[Lézoray et al., 2007b] Lézoray, O., Elmoataz, A. et Bougleux, S. (2007b). Graph regu-
larization for color image processing. Computer Vision and Image Understanding, Special
issue on color image processing, 107(1-2):38–55.

[Matula et Sokal, 1980] Matula, D. W. et Sokal, R. R. (1980). Properties of Gabriel graphs
relevant to geographic variation research and the clustering of points in the plane. Geogra-
phical Analysis, 12(3):205–222.

[Melkemi, 1997] Melkemi, M. (1997). A-shapes of a finite point set. Dans Proc. of the 13th
annual Symp. on Computational Geometry (SCG), pages 367–369. ACM Press.

[Melkemi et Djebali, 2000] Melkemi, M. et Djebali, M. (2000). Computing the shape of a
planar points set. Pattern Recognition, 33(9):1423–1436.

[Melkemi et Djebali, 2001] Melkemi, M. et Djebali, M. (2001). Elliptic diagrams : applica-
tion to patterns detection from a finite set of points. Pattern Recognition Letters, 22(8):835–
844.

[Melkemi et Melkemi, 1995] Melkemi, M. et Melkemi, L. (1995). An algorithm for detecting
dot patterns. Dans Earnshaw, R. A. et Vince, J. A., éditeurs : Computer graphics :
developments in virtual environments, pages 161–169. Academic Press Ltd.

[Mrázek et al., 2006] Mrázek, P., Weickert, J. et Bruhn, A. (2006). On robust estimation
and smoothing with spatial and tonal kernels. Dans Geometric Properties from Incomplete
Data, volume 31 de Computational Imaging and Vision, pages 335–352. Springer.

[Mücke, 1993] Mücke, E. P. (1993). Shapes and Implementations in three-dimensional geome-
try. Thèse de doctorat, Dept. of Computer Science, University of Illinois, Urbana-Champaign.

[Mukhopadhay et Das, 2006] Mukhopadhay, A. et Das, A. (2006). An RNG-based heuristic
for curve reconstruction. Dans Gavrilova, M. L., éditeur : Proc. of the 3rd International
Symposium on Voronoi Diagrams in Science and Engineering (ISVD), pages 246–251. IEEE
Computer Society.

[Ohtake et al., 2001] Ohtake, Y., Belyaev, A. et Bogaeski, I. (2001). Mesh regularization
and adaptive smoothing. Computer-Aided Design, 33:789–800.

[Okabe et al., 2000] Okabe, A., Boots, B., Sugihara, K. et Chiu, S. N. (2000). Spatial
Tessellations - Concepts and Applications of Voronoi Diagrams. John Wiley, 2nd édition.

[O’Rourke et Toussaint, 2004] O’Rourke, J. et Toussaint, G. T. (2004). Pattern recognition.
Dans Goodman, J. E. et O’Rourke, J., éditeurs : Handbook of Discrete and Computational
Geometry, chapitre 51, pages 1135–1162. Chapman & Hall, second édition.

[Osher et Shen, 2000] Osher, S. et Shen, J. (2000). Digitized PDE method for data restora-
tion. Dans Anastassiou, E. G. A., éditeur : In Analytical-Computational methods in Applied
Mathematics, pages 751–771. Chapman & Hall/CRC.

[Overmars et al., 2000] Overmars, M., De Berg, M., Van Kreveld, M. et Schwarzkopf,
O. (2000). Computational Geometry - Algorithms and Applications. Springer-Verlag.

169

[Pinkall et Polthier, 1993] Pinkall, U. et Polthier, K. (1993). Computing discrete minimal
surfaces and their conjugates. Experimental Mathematics, 2(1):15–36.

[Poggio et al., 1984] Poggio, T. A., Torre, V. et Koch, C. (1984). Ill-posed problems and
regularization analysis in early vision. Dans Image Understanding Workshop, pages 257–263.

[Requardt, 1997] Requardt, M. (1997). A new approach to functional analysis on graphs, the
connes-spectral triple and its distance function.

[Rossignac, 2004] Rossignac, J. (2004). Handbook of Discrete and Computational Geometry
(2nd edition), chapitre Surface simplification and 3D geometry compression, pages 1209–1240.
CRC Press.

[Rudin et al., 1992] Rudin, L. I., Osher, S. et Fatemi, E. (1992). Nonlinear total variation
based noise removal algorithms. Phys. D, 60(1-4):259–268.

[Schmitt et Mattioli, 1993] Schmitt, M. et Mattioli, J. (1993). Morphologie Mathématique.
Masson, Paris.

[Seneta, 1981] Seneta, E. (1981). Non-negative matrices and Markov chains. Springer.

[Shi et Malik, 2000] Shi, J. et Malik, J. (2000). Normalized cuts and image segmentation.
IEEE Transactions on Pattern Analysis and Machine Intelligence, 22(8):888–905.

[Smith et Brady, 1997] Smith, S. et Brady, J. (1997). SUSAN - a new approach to low level
image processing. International Journal of Computer Vision, 23:45–78.

[Smola et Kondor, 2003] Smola, A. J. et Kondor, R. I. (2003). Kernels and regularization
on graphs. Dans Schölkopf, B. et Warmuth, M. K., éditeurs : Proc of the 16th Annual
Conf. on Computational Learning Theory (COLT), volume 2777 de LNCS, pages 144–158.
Springer.

[Szlam et al., 2006] Szlam, A. D., Maggioni, M. et Coifman, R. R. (2006). A general frame-
work for adaptive regularization based on diffusion processes on graphs. Rapport technique
YALE/DCS/TR1365, YALE.

[Ta et al., 2007] Ta, V. T., Bougleux, S., Elmoataz, A. et Lézoray, O. (2007). Nonlocal
anisotropic discrete regularization for image, data filtering and clustering. Rapport technique
hal-00187165, Université de Caen Basse-Normandie. Soumis à Computer Vision and Image
Understanding, Special Issue on Discrete Optimization in Computer Vision.

[Taubin, 1995] Taubin, G. (1995). A signal processing approach to fair surface design. Dans
Press, A., éditeur : SIGGRAPH’95 : Proc. of the 22nd Annual Conference on Computer
Graphics and Interactive Techniques, pages 351–358.

[Taubin, 2000] Taubin, G. (2000). Geometric signal processing on polygonal meshes. Dans
Eurographics, State of the Art Report.

[Teichmann et Capps, 1998] Teichmann, M. et Capps, M. (1998). Surface reconstruction with
anisotropic density-scaled alpha shapes. Dans Proc. of the Conf. on Visualization (VIS’98),
pages 67–72. IEEE Computer Society.

[Tikhonov et Arsenin, 1977] Tikhonov, A. N. et Arsenin, V. Y. (1977). Solutions of ill-posed
problems. Winston & Sons.

[Tomasi et Manduchi, 1998] Tomasi, C. et Manduchi, R. (1998). Bilateral filtering for gray
and color images. Dans Proc. of the IEEE International Conference on Computer Vision
(ICCV), pages 836–846.

[Urquhart, 1982] Urquhart, R. (1982). Graph theoretical clustering based on limited neigh-
borhood sets. Pattern Recognition, 15(3):173–187.

170 Bibliographie

[Veltkamp, 1988] Veltkamp, R. C. (1988). The γ-neighborhood graph for computational mor-
phology. Dans Proc. of Computing Science in the Netherlands, pages 451–462.

[Voronoï, 1907] Voronoï, G. (1907). Nouvelles applications des paramètres continus à la théo-
rie des formes quadratiques. Journal für die Reine und Angewandte Mathematik, 133:97–178.

[Xu, 2004] Xu, G. (2004). Discrete laplace-beltrami operators and their convergence. Computer
Aided Geometric Design, 21:767–784.

[Xu et al., 2006] Xu, G., Pan, Q. et Bajaj, C. (2006). Discrete surface modeling using partial
differential equations. Computer Aided Geometric Design, 23:125–145.

[Yoshizawa et al., 2006] Yoshizawa, S., Belyaev, A., et Seidel, H.-P. (2006). Smoothing
by example : mesh denoising by averaging with similarity-based weights. Dans Proc. of the
International Conference on Shape Modeling and Applications (SM’06), pages 38–44.

[Zhou et Schölkopf, 2004] Zhou, D. et Schölkopf, B. (2004). A regularization framework for
learning from graph data. Dans ICML Workshop on Statistical Relational Learning and Its
Connections to Other Fields, pages 132–137.

[Zhou et Schölkopf, 2005] Zhou, D. et Schölkopf, B. (2005). Regularization on discrete
spaces. Dans Kropatsch, W. G., Sablatnig, R. et Hanbury, A., éditeurs : Proc. of
the 27th DAGM Symposium, volume 3663 de LNCS, pages 361–368. Springer.

171

Résumé. Cette thèse traite des problématiques de structuration et de traitement de données
discrètes organisées ou non. Elle se décompose en deux parties. La première partie concerne
la structuration de données représentées par des ensembles de points du plan ou de l’espace
Euclidien. Dans ce contexte, nous considérons les problèmes de la reconstruction polygonale
de courbes planaires et de la détection de formes géométriques 3D connues. Ces deux pro-
blèmes sont traités par des techniques de géométrie algorithmique et combinatoire, basées sur
le diagramme de Voronoï et la triangulation de Delaunay. Dans le cadre de la reconstruction
de courbes planaires, nous proposons une famille hiérarchique de sous-graphes du graphe de
Gabriel, que nous appelons les β-Crusts locaux. Nous étudions les propriétés de cette famille,
qui nous permettent de concevoir un algorithme de reconstruction des courbes simples. En-
suite, nous proposons une méthode de détection de formes géométriques connues à partir d’un
ensemble de points 3D, plongés dans un milieu bruité ou non. Cette méthode est basée sur
une extension des α-formes, générées à partir de boules ellipsoïdales. Dans une deuxième par-
tie, nous traitons le problème de la régularisation de données par des méthodes variationnelles
discrètes, sur graphes pondérés de topologie quelconque. Pour cela, nous proposons une large
famille de fonctionnelles discrètes, basées sur les normes L2 et Lp du gradient. Ceci conduit à
des processus de diffusion linéaire ou non-linéaire sur graphes. Ce formalisme est appliqué à des
problèmes de restauration, de lissage, et de simplification d’images, de maillages et de données
discrètes non-organisées.

Title. Reconstruction, Detection and Regularization of Discrete Data

Abstract. This thesis deals with the problems of structuring and processing discrete data,
organized or not. It is organized into two parts. The first part deals with the structuration of
data represented by sets of points of the Euclidean plane or space. In this context, we consider
the problems of the polygonal reconstruction of planar curves and the detection geometric 3D
shapes. These two problems are handled by computational and combinatorial geometry tech-
niques, based on the Voronoi diagram and the Delaunay triangulation. In the context of planar
curve reconstruction, we propose a hierarchical family of subgraphs of the Gabriel graph, which
we call the local β-crusts. We study the properties of this family, which allow us to design a
simple curves reconstruction algorithm. Then, we propose a method for detecting known shapes
from a set of 3D points, embedded or not into a noisy background. This method is based on
an extension of the α-shapes, generated from ellipsoidal balls. In a second part, we treat the
problem of data regularization by discrete variational methods on weighted graphs of arbitrary
topology. For this, we propose a broad family of discrete functionals, based on the L2 and Lp

norms of the graph gradient. This leads to several linear and nonlinear diffusion processes on
graphs. This formalism is applied to smooth, to restore, and to simplify discrete images, meshes
and non-organized discrete data.

Mots-clés. Géométrie algorithmique, Infographie, Interpolation, Traitement d’images – Tech-
niques numériques, Lissage, Équations à opérateurs non-linéaires, Processus de diffusion ; Re-
construction de formes, diagramme de Voronoï, Méthodes variationnelles sur graphes.

Discipline. Informatique – Traitement d’images.

GREYC–CNRS UMR 6072, Équipe Image
ENSICAEN, 6 Bd du Maréchal Juin, 14050 Caen Cedex France.

