
Université de La Rochelle École doctorale S2i

Thèse

présentée pour obtenir le titre de DOCTEUR en
Informatique et Applications

Contribution à l’analyse
complexe de documents anciens

Application aux lettrines

Mickaël Coustaty
mickael.coustaty@univ-lr.fr

Soutenue publiquement le 20/10/2011 devant un jury composé de :

Président Nicole Vincent Université Paris Descartes
Rapporteurs Florence Sèdes Université de Toulouse

Josep Llados Universitat Autonoma de Barcelona
Examinateurs Marie-Luce Demonet CESR

Karell Bertet Université de La Rochelle
Wenyin Liu City University of Hong-Kong
Salvatore-Antoine Tabbone Université de Nancy 2

Directeur de thèse Jean-Marc Ogier Université de La Rochelle

Laboratoire L3i

Thèse réalisée au Laboratoire Informatique, Image, Interaction
Pôle Sciences & Technologies, Université de La Rochelle
Avenue M. Crépeau
17042 La Rochelle cedex 01

Tél : +33 5 46 45 82 62
Fax : +33 5 46 45 82 42

Web : http ://l3i.univ-larochelle.fr

Sous la direction de Jean-Marc Ogier jean-marc.ogier@univ-lr.fr

Financement Cette thèse a été financée par l’Agence Nationale de la Recherche

Remerciements

Je tiens tout d’abord à remercier Florence Sèdes et Josep Llados d’avoir accepté d’être
les rapporteurs de cette thèse. Leurs commentaires et les échanges menés pendant le pro-
cessus de relecture m’ont permis de faire évoluer ce manuscrit et de préparer au mieux
ma soutenance pour aboutir à cette version finale.

Je tiens également à remercier Nicole Vincent, Marie-luce Demonet, Karell Bertet,
Wenyin Liu, et Antoine Tabbone d’avoir accepté d’être présents dans mon jury pour
examiner mes travaux. Je voudrais tout particulièrement remercier Nicole et Antoine
qui m’ont accueilli dans leurs laboratoires pour des séjours et des échanges très enrichis-
sants pour moi. Je voudrais également remercier chaleureusement Karell pour m’avoir
donné envie de continuer sur une thèse au laboratoire après mon stage de Master, pour
ses conseils et ses discussions, ses explications, et sa gentillesse.

Une thèse est une étape très importante dans la vie d’un jeune chercheur, et je vou-
drais donc adresser un très grand merci à Jean-Marc sans qui rien de tout cela n’aurait
pu être possible. Je voudrais le remercier pour son encadrement scientifique, aussi bien
pendant mon stage de master que pendant ma thèse, mais également pour son ouverture
d’esprit, sa gentillesse, son talent, et son dynamisme. Il est de ces personnes qui, quand
vous ne savez plus vraiment où aller, vous guide et vous redonne envie pour toujours
avancer et vous dépasser (et tout cela avec le sourire et de l’humour).

Une thèse, c’est également un bout de vie que l’on partage avec des personnes qui
vous marquent. Tout d’abord, je voudrais remercier Vincent Courboulay pour ses dis-
cussions (parfois philosophiques :-)), ses échanges, sa gentillesse et son humour. J’ai
adoré faire de “la science” avec toi, et j’espère pouvoir continuer. Je voudrais également
remercier Pascal Estraillier et Michel Menard pour leurs explications, leur gentillesse
et leurs conseils, et l’équipe Ontologie et Lettrines (Karell, Alain, Georges, Thang, et
Norbert) qui m’a initié aux ontologies (et ce n’était pas une mince affaire). Les échanges
entre “nos deux mondes” resteront des moments très enrichissants pour moi. Je voudrais
également remercier tous les stagiaires (Giap, Nishant, Huyen, et Thang) et l’ingénieur
(Damien) avec qui j’ai eu l’occasion de travailler dans la bonne humeur pendant ces
quatre années. Enfin, je tiens à remercier Stéphanie et Nicholas, deux anciens thésards

i

Remerciements

du laboratoire qui m’ont fait découvrir la vie de thésard alors que j’étais étudiant. C’est
de leur rencontre qu’est née mon envie de faire une thèse et je les en remercie.

Je voudrais également remercier la direction du L3i pour m’avoir accueilli pendant
tout ce temps, et les administratifs (Nathalie, Kathy, Dom, Christelle) qui m’ont rendu
la vie plus facile dans les différentes démarches administratives. J’associe également les
personnes avec qui j’ai pu découvrir le métier d’enseignant (Vincent, Anthony, Frédéric,
Bertrand, Jean-Luc), qui m’ont aidée à éclaircir mes idées et à apprendre à rédiger de
manière plus claire.

J’adresse une mention spéciale à la 121 bis team (Matthieu, Nicolas et Nathalie) pour
ces trois années de bonheur passées dans le même bureau. Ok je parle trop... mais j’ai
adoré échanger avec vous sur différents sujets. Et ces trois années auraient été nettement
plus monotones sans cette équipe !

Enfin, je termine ces remerciements par ma famille, et tout particulièrement mes
parents qui m’ont toujours soutenu pendant toutes ces années d’études et ces 26 ans
d’existences. Merci.

ii

à mes parents

“Ranger une bibliothèque, c’est exercer de façon silencieuse l’art de la critique”

Jorge Luis Borges, Borges Verbal. Argentine, XXe siècle

iii

Remerciements

iv

Table des matières

Remerciements i

Table des matières v

Table des figures ix

Liste des tableaux xv

Introduction 1

I Indexation d’images par le contenu / État de l’art 7

1 Description et recherche des images par leur contenu 9
1.1 Description des images et Association de mots-clés 9

1.1.1 Recherche par mots-clés . 10
1.1.2 Annotation semi-automatique des images 11

1.2 Images étudiées dans le cadre de cette thèse 12
1.3 Présentation générale de la recherche d’images par le contenu 13
1.4 Attributs pour décrire un contenu . 15

1.4.1 Approches par description globale 16
1.4.2 Approches par description spatiale 35
1.4.3 Approches par description locale 37

1.5 Les projets déjà existants . 38

2 État de l’art de l’analyse des documents anciens 47
2.1 Analyse des documents anciens par les historiens 47

2.1.1 Annotation manuelle et thesaurus 47
2.1.2 Problèmes de l’annotation manuelle d’images 50

v

TABLE DES MATIÈRES

2.2 Outils informatiques d’analyse des documents anciens - État de l’art . . . 51
2.2.1 Pourquoi les méthodes usuelles ne fonctionnent pas sur les docu-

ments anciens ? . 52
2.2.2 Caractérisation de la structure et de l’écriture dans les documents

anciens . 55
2.2.3 Analyse et reconnaissance d’images graphiques de documents anciens 58

2.3 Discussions sur l’état de l’art . 63
2.3.1 Démarche proposée : une approche complexe d’analyse d’images

de documents anciens . 64

II Approche proposée 67

3 Représentation des connaissances d’experts d’un domaine 69
3.1 Problématique liée à la représentation des connaissances d’experts d’un

domaine . 69
3.2 Approche proposée : Vue d’ensemble . 72

3.2.1 Modélisation Connaissance historiens 73
3.2.2 Cas des connaissances des informaticiens 74
3.2.3 Combinaison de nos modèles . 76

4 Modèle d’analyse de documents anciens à partir d’une ontologie 77
4.1 Ontologies, outils et généralités . 78
4.2 Logique de description et Ontologie . 78

4.2.1 Logique descriptive . 78
4.2.2 Ontologie . 80
4.2.3 Les Descriptions d’ontologie . 82
4.2.4 L’inférence ou comment extraire de la connaissance de la base . . 84

4.3 Ontologie du domaine historien . 88
4.3.1 Définition et Description des lettrines par l’approche des historiens 89

4.4 Ontologie des traitements d’images . 92
4.4.1 Lettrines, images complexes - approche informatique 92
4.4.2 Modélisation de lettrines : concepts et propriétés de l’ontologie . . 93

III Réalisations pratiques et résultats 97

5 Étapes pour la réalisation du modèle d’analyse 99
5.1 Images de documents anciens - description des lettrines 100
5.2 Simplification des images en couches . 103

5.2.1 Différentes approches . 104

vi

TABLE DES MATIÈRES

6 Cas de la couche forme 115
6.1 Extraction d’information à partir des formes de l’image 115

6.1.1 Extraction des motifs de l’image - Loi de Zipf 117
6.1.2 Sac de motifs et Recherche par le contenu - Approche statistique . 120
6.1.3 Segmentation de l’image et extraction de couches - Approche to-

pologique . 125
6.2 Validation de l’approche sur la couche forme 133

6.2.1 Comparaison avec une vérité terrain 133
6.2.2 Évaluation des mots visuels obtenus sur les formes de l’image . . . 136
6.2.3 Évaluation de la description obtenue à l’aide des graphes de régions139
6.2.4 Complexification des descriptions statistiques et structurelles . . . 141

7 Cas de la couche texture 145
7.1 Extraction d’information à partir des traits présents dans les images . . . 145

7.1.1 Extraction des traits : Un bref état des lieux 146
7.1.2 Extraction des traits : Approche proposée 147
7.1.3 Approche par sacs de traits . 152
7.1.4 Extraction de zones de traits et construction de graphes 154

7.2 Validation de l’approche sur la couche traits 156
7.2.1 Validation de l’extraction des traits 157
7.2.2 Évaluation des sacs de traits . 164
7.2.3 Évaluation de la description par graphes topologiques 165
7.2.4 Complexification des descriptions statistiques et structurelles . . . 166

7.3 Complexification de la description - mise en relation des informations sur
les formes et des informations sur les traits 168

8 Ontologie finale et règles d’inférences 173
8.1 Ontologie finale . 173
8.2 Les outils de modélisation . 174

8.2.1 Protégé . 174
8.2.2 SWOOP . 174
8.2.3 Jena . 174
8.2.4 Oracle . 175
8.2.5 Jess . 175

8.3 Peuplement des ontologies . 175
8.4 Règles d’inférences . 178

8.4.1 Règles mises en places . 179
8.4.2 Règles pour la validation du modèle du domaine historien 179
8.4.3 Règles pour la validation de l’ontologie des traitements d’images . 181
8.4.4 Règles pour la validation de l’ontologie finale - réduction du fossé

sémantique . 187

vii

TABLE DES MATIÈRES

Conclusion 193
Discussions et perspectives . 195

Annexes 197

A Physique du papier 199
A.1 Le papier . 199
A.2 L’encre . 200

B Caractéristiques des lettrines 201

Publications 209

Bibliographie 211

viii

Table des figures

0.0.1 Image de matrice et de tampons utilisés dans l’imprimerie. Les premiers
exemplaires, créés au début de l’imprimerie, étaient fabriqués en bois. Ce
n’est qu’à partir du XV IIIème siècle, avec l’évolution de l’imprimerie,
que les tampons et matrices ont été fabriqués en métal 2

0.0.2 Schéma global de la thèse . 4

1.1.1 Schéma de fonctionnement général des moteurs de recherche par mots-clés 11
1.1.2 Exemple d’images correspondantes au mot-clé avocat 12
1.1.3 Exemple d’images correspondantes au mot-clé roue 12
1.3.1 Schéma d’indexation spatiale . 14
1.4.1 Pavage temps-fréquence obtenu lors d’une transformée en ondelettes. La

résolution temps-fréquence dépend de l’échelle d’analyse. 18
1.4.2 Exemple d’histogramme de projection vertical obtenu sur une image

contenant des caractères pour les segmenter 19
1.4.3 Profils haut, bas, gauche et droite du caractère 3 20
1.4.4 Exemple de calcul de l’histogramme de forces utilisé dans la F-Signature

[Wendling 02] . 20
1.4.5 Calcul et recherche de correspondance du Shape context. a) et b) Exemples

de contours discrétisés de deux formes. c) Quadrillage log-polaire uti-
lisé pour dénombrer les points appartenant à chaque cadran. d), e),
and f) Exemples de shape context, sous forme matricielle, obtenus avec
les images a) et b) en partant des points de références indiqués sur les
images. Enfin, e) présente la mise en correspondance des deux images
obtenues à partir de l’approche présentée dans [Belongie 02] 24

1.4.6 Exemples d’images CSS obtenues avec leur maxima sur trois formes simi-
laires en utilisant la méthode présentée dans [Mokhtarian 96]. A gauche,
contour de l’image d’origine avec l’origine de l’algorithme indiqué par une
croix noire. Au milieu, courbe CSS obtenue, et à droite graphique des
maxima des courbes. Ce sont ces maxima qui sont utilisés pour mettre
deux images en correspondance . 25

ix

TABLE DES FIGURES

1.4.7 Exemple de symbole utilisé dans [Coustaty 11]. De gauche à droite sont
présentés, d’abord le symbole original, puis au milieu l’image obtenue à
l’aide d’une squelettisation, et enfin à droite le résultat obtenu à l’aide
d’une transformée de Hough adaptée . 26

1.4.8 Exemple de polygonisation obtenue à l’aide de l’algorithme GOAL. L’image
d’origine (à gauche) est simplifiée à l’aide de polygones isothétiques (1ère
étape de simplification au milieu, résultat final à droite) 27

1.4.9 Exemple de construction d’un filtre de Gabor, avec la représentation
imagée d’une gaussienne à gauche, d’un sinus au centre, et enfin du filtre
obtenu à droite . 30

1.4.10 Exemple de roses des vents calculées sur différentes images. a) objet
graphique vertical, b) partie d’un squelette, c) quelques lignes de textes
(titre), d) texte écrit de manière penchée 31

1.4.11 Exemple de construction du pavage de Voronoï à l’aide d’un algorithme
par balayage : l’algorithme de Fortune [Fortune 86] 32

1.4.12 Système visuel humain - Image extraite de Wikipedia 35

2.2.1 Exemples de lettrines composées de traits 54
2.2.2 Exemples de lettrines en gros plan pour mettre en évidence les spécificités

des images imprimées avec des tampons en bois 54
2.2.3 Les différentes structures d’un document, telle que définies dans [Journet 06] 57
2.2.4 Exemples d’annotation automatique de formulaires militaires en utilisant

l’approche DMOS [Coüasnon 03]. A gauche, un exemple de formulaire
militaire sur lequel a été ajouté une feuille, et à droite la structure re-
connue par l’approche . 58

2.2.5 Schéma de décomposition d’une image selon des radiogrammes. Dans cet
exemple, l’image d’origine (le rectangle) est décomposée selon 6 orienta-
tions (sous-figure de gauche) et des histogrammes sont obtenus à partir
des projections (sous-figure de droite) selon un principe similaire à la
transformée de Hough [Duda 72] . 59

2.2.6 Exemples de roses des directions obtenues sur différentes images : a)
dessin vertical, b) un crâne, c) quatre lignes de texte, d) texte penché . 60

2.2.7 Impressions médiévales et leurs cartes de dissimilarités globales telles que
définies dans [Baudrier 08]. Dans cet exemple, les cartes représentent les
dissimilarités entre la première image (a) et les autres 61

3.2.1 Boucle d’analyse automatique d’un document ancien 73
3.2.2 Schéma global de structuration de la connaissance des traiteurs d’images 75

4.2.1 Exemple d’une ontologie sur les animaux. Elle illustre les relations de
« sous-classe » et de « parent ». Les classes inférieures dans la hiérarchie
représentent les relations subClassOf. 80

x

TABLE DES FIGURES

4.2.2 Exemple de triplet RDF . 82
4.2.3 Relations spatiales utilisées pour observer l’agencement des formes dans

l’image. Ces relations sont heritées de l’algèbre RCC-8. 88
4.3.1 Superposition de couches d’informations dans les documents anciens :

exemple d’une lettrine . 90
4.3.2 Hiérarchie de concepts utilisés dans l’ontologie du domaine Historien . . 91
4.4.1 Hiérarchie de concepts utilisés dans l’ontologie du domaine traitement

des images . 94
4.4.2 Description globale de l’analyse des documents anciens 95

5.1.1 Superposition de couches d’informations dans les documents anciens :
exemple d’une lettrine . 101

5.1.2 Exemples de fond, de motif, et de couleur de lettre dans les lettrines . . 102
5.1.3 Étapes d’extraction et de description du modèle proposé 104
5.2.1 Ensemble des couches obtenues avec la décomposition de Meyer. La sous-

figure (b) présente les niveaux de gris de l’image de la sous-figure (a) en
3 dimensions (le niveau de gris correspond à la troisième dimension). La
couche forme (U) apparaît en bas à gauche, tandis que la couche texture
(V) apparaît en haut à droite. On voit clairement que les informations
importantes des lettrines sont séparées au cours de cette décomposition 112

5.2.2 Exemples de couches obtenues sur des lettrines via la décomposition de
Meyer . 113

6.1.1 Graphique log/log de la fréquence d’apparition des mots par rapport à
leur rang dans "Ulysses" de James Joyce (image issue de wikimedia) . . 118

6.1.2 Exemple d’images de la couche forme de Meyer en 256 niveaux de gris
(1ère ligne) et en 3 niveaux de gris (2nde ligne). Dans le cas de la seconde
ligne, les 3 niveaux ont été représentés par les couleurs rouge, verte et
noire pour améliorer le contraste entre les niveaux. 121

6.1.3 Exemple de courbe TF-IDF obtenue sur une image de document ancien 123
6.1.4 Exemple de courbe associée à la Loi de Zipf de l’image présentée ci-contre126
6.1.5 Exemple de couches obtenues avec la décomposition de Zipf 127
6.1.6 Exemple de résultat obtenu en appliquant la décomposition de Zipf soit

sur l’image d’origine, soit sur la couche forme de Meyer. On peut observer
que les composantes connexes extraites à partir de la couche forme de
Meyer sont plus régulières et plus grandes. Ceci permet d’obtenir une
meilleure compréhension de l’image du point de vue visuel 129

6.1.7 Exemples d’images et de représentations des différents traitements : a)
Image originale ; b) Couche forme de Meyer (zones avec de faibles va-
riations de niveaux de gris) ; c) Formes segmentées en utilisant la loi de
Zipf (les formes apparaissent en bleue dans cette image) ; d) Plus grandes
composantes connexes retenues . 130

xi

http://commons.wikimedia.org/wiki/File:Graphique_Zipf_pour_Ulysses.png?uselang=fr

TABLE DES FIGURES

6.2.1 Exemple de lettrines avec les masques obtenus après saisie de la vérité
terrain. Les masques (tâches noires) correspondent aux régions de formes
dans l’image . 134

6.2.2 Exemple d’image ou l’extraction automatique ne permet pas de couvrir
l’ensemble de la surface des zones annotées dans la vérité terrain 135

6.2.3 Exemples de lettrines pour chaque style présent dans la base d’images
utilisées par [Pareti 08]. Le style numéro 1 correspond aux lettrines com-
posées de personnages dans une fond hachuré, le style numéro 2 est com-
posé des lettrines avec un fond blanc et décoratif, le style numéro 3 aux
lettrines avec un fond noir et des personnages, et enfin le dernier style
contient toutes les lettrines qui n’appartiennent pas aux trois premiers
styles . 136

6.2.4 Exemples d’images de documents anciens composées de formes, appar-
tenant aux 9 classes utilisées dans la seconde évaluation 138

6.2.5 Courbe rappel-précision obtenue sur la base d’images diverses de docu-
ments anciens . 139

7.1.1 Exemples d’images de la couche texture obtenue à partir de deux let-
trines. La première ligne présente l’image originale, la seconde la couche
texture obtenue via la décomposition de Meyer, la troisième l’image bi-
narisée, et enfin la dernière ligne présenté l’image débruitée 149

7.1.2 Orientation Principale (OP) obtenue pour chaque image 151
7.1.3 Exemple de squelette composé de plusieurs branches, et détection de la

branche principale . 151
7.1.4 Schéma général de construction du dictionnaire des mots visuels de traits

dans les lettrines (partie supérieure), et de la comparaison avec une image
requête (partie inférieure) . 153

7.1.5 La première ligne présente l’image originale et la seconde présente les
images segmentées où chaque couleur représente un rassemblement de
traits appartenant à la même classe et proches spatialement (la même
couleur n’est pas associée à la même classe dans toutes les images) . . . 155

7.1.6 Exemple d’extraction et de regroupement de traits dans des lettrines . 156
7.2.1 Exemples de lettrines sous et sur-segmentées 159
7.2.2 Exemple de lettrines avec les masques obtenus après saisie de la vérité

terrain. Les masques (tâches noires) correspondent aux zones de traits
dans l’image . 160

7.2.3 Comparaison entre les segmentations obtenues avec l’approche proposée
et une segmentation avec des filtres de Gabor. Chaque couleur corres-
pond à une classe de trait dans l’image (une même couleur dans deux
images différentes ne représente pas forcément la même classe) 162

xii

TABLE DES FIGURES

7.2.4 Exemple d’image où la segmentation à l’aide de filtres de Gabor donne
des résultats inférieurs. On peut voir clairement qu’une partie des régions
de traits est omise dans la phase d’extraction 163

7.2.5 Exemple d’images de régions de traits obtenus à l’aide de l’approche
proposée et de la segmentation basée sur des filtres de Gabor. À gauche
on peut trouver l’image d’origine, au centre les traits extraits avec notre
Cette étape approche, et enfin à droite les traits extraits avec les filtres
de Gabor . 163

8.3.1 Interface utilisée par les historiens pour saisir leur connaissance sur les
images de lettrines . 176

8.3.2 Exemples de régions extraites automatiquement en utilisant les traite-
ments présentés dans la partie 5. A gauche, image d’origine, et à droite
les régions obtenues (une couleur par région) 177

8.3.3 Exemple de découpage d’une image en neuf sous-parties pour le calcul
des relations spatiales entre les régions et le masque défini. Chaque cou-
leur correspond à une région extraite automatique par les algorithmes
présentés dans la section 6.1 . 178

8.4.1 Sous-parties de l’image utilisées pour localiser les formes dans l’image
(régions au centre, ou plutôt sur les bords) 183

8.4.2 Comparaison entre l’extraction de la lettre à l’aide de la binarisation
à partir du critère de Otsu [Otsu 79], et de la segmentation obtenue à
partir de la loi de Zipf. On peut remarquer que la principale différence
repose sur le fait que la méthode développée par Otsu suppose que les
formes sont blanches sur fond noir . 185

8.4.3 Comparaison entre les résultats de binarisation obtenus avec le critère
d’Otsu et la segmentation basée sur la Loi de Zipf. La binarisation ob-
tenue avec le critère définit par Otsu classe chaque pixel comme appar-
tenant au fond ou à la forme à partir de sa valeur. La segmentation
obtenue par une loi de Zipf, quant à elle, repose sur l’analyse de la fré-
quence des motifs qui composent l’image. Les grandes zones comme la
lettre peuvent ainsi être extraites même si elle est connectée au fond (les
liens correspondent à des motifs moins fréquents) 186

8.4.4 Exemples de résultats d’extraction de la lettre. La première colonne pré-
sente les images simplifiées, la seconde correspond aux images obtenues
avec l’algorithme associé à la Loi de Zipf. Enfin, la troisième colonne cor-
respond à la lettre extraite. Chaque ligne présente les résultats obtenus
pour chaque approche testée et les différences entre les deux résultats
justifient les différences dans les taux de reconnaissance 188

8.4.5 Exemples d’images très difficiles à traiter pour l’extraction de la lettre.
La première ligne présente l’image d’origineT, tandis que la seconde pré-
sente la forme qui a été considérée comme la lettre par notre système . . 189

xiii

TABLE DES FIGURES

8.4.6 Un exemple d’image ou les zones de formes ont été annotées avec les
règles isLetter et isBody . 190

8.4.7 Exemple d’image pour laquelle la partie du corps n’a pas été correcte-
ment extraite . 191

xiv

Liste des tableaux

1.1 Comparatif de différentes méthodes de caractérisation de formes 23
1.2 Comparatif de différentes méthodes de la littérature pour l’analyse et la

description des contours . 29
1.3 Comparatif entre les 5 grandes catégories de méthodes d’extraction et

de description de textures . 34
1.5 Tableau récapitulatif des différents projets de recherche d’images par le

contenu en fonction de leur domaine d’application 45

2.1 Tableau récapitulatif des méthodes de description d’images de docu-
ments anciens . 62

5.1 Tableau comparatif des méthodes présentées 107

6.1 Rappel et précision obtenus avec notre méthode d’extraction de traits
sur un sous-ensemble de 45 lettrines accompagnées de leur vérité terrain.
Le critère de rappel permet de mettre en avant la capacité de notre
approche à extraire les traits marqués dans la vérité terrain, pendant que
la précision permet de connaître le pourcentage de surface des régions de
la vérité terrain qui est couverte par les traits extraits automatiquement 135

6.2 Taux de reconnaissances obtenus avec notre méthode sur la base de let-
trine utilisée dans [Pareti 06a] pour différentes valeurs de K dans l’algo-
rithme des K-Plus Proches Voisins . 137

6.3 Taux de reconnaissances obtenus sur la base d’images diverses de docu-
ments anciens . 138

6.4 Taux de reconnaissances obtenus sur la base de lettrines utilisées dans
[Pareti 06a] en utilisant une signature structurelle sur les zones de formes,
et une distance hybride entre graphes 141

6.5 Taux de reconnaissance des lettrines à partir de la couche forme en uti-
lisant une description recomplexifiée des lettrines 142

7.1 Exemples de résultats de sélection des zones de traits en utilisant diffé-
rents critères. Les régions sélectionnées correspondent au sous-ensemble
de région minimaliste qui contiennent des traits 157

xv

LISTE DES TABLEAUX

7.2 Nombre d’images bien, sous, ou sur segmentées sur un sous-ensemble de
228 images . 158

7.3 Rappel et précision obtenus avec notre méthode d’extraction de traits
sur un sous-ensemble de 45 lettrines accompagnées de leur vérité terrain.
Le critère de rappel permet de mettre en avant la capacité de notre
approche à extraire les traits marqués dans la vérité terrain, pendant que
la précision permet de connaître le pourcentage de surface des régions de
la vérité terrain qui est couverte par les traits extraits automatiquement 161

7.4 Comparaison quantitative globale entre notre approche et celle basée sur
les filtres de Gabor utilisant les critères de rappel et de précision définis
page ?? . 164

7.5 Taux de reconnaissances obtenus avec l’approche statistique proposée
pour décrire des images de documents anciens à partir des traits qui les
composent. Pour chaque valeur de K utilisé dans l’algorithme des K plus
proches voisins, nous présentons les taux de reconnaissances obtenus.
Dans le cas ou K est supérieur à 1, la classe associée à chaque image
correspond à la classe majoritaire parmi l’ensemble des résultats 165

7.6 Taux de reconnaissance obtenus sur la base de lettrines utilisées dans
[Pareti 06a] en utilisant une signature structurelle sur les zones de traits,
et une distance hybride entre graphes 166

7.7 Taux de reconnaissance des lettrines à partir de la couche texture en
utilisant une description re-complexifiée des lettrines 167

7.8 Taux de reconnaissance en utilisant une description recomplexifiée des
lettrines, qui mélange une description statistique issue de la couche forme,
et une de la couche texture . 168

7.9 Taux de reconnaissance en utilisant une description recomplexifiée des
lettrines, qui mélange une description structurelle issue de la couche
forme, et une de la couche texture . 169

7.10 Taux de reconnaissance en utilisant une description recomplexifiée des
lettrines, qui mélange une signature structurelle provenant de la couche
texture, et une signature statistique provenant de la couche forme . . . 170

7.11 Taux de reconnaissance obtenus en utilisant une description recomplexi-
fiée des lettrines qui mélange les résultats obtenus avec les graphes issus
de la couche forme, et ceux de l’approche par sacs de traits 170

7.12 Taux de reconnaissance utilisant une description recomplexifiée des let-
trines suite à un vote à la majorité de toutes les caractéristiques (fusion
globale) . 171

8.1 Taux de reconnaissance des lettres extraites dans les lettrines en utilisant
deux approches d’extraction de la lettre différentes et deux OCR 184

8.2 Taux de reconnaissance de la lettre dans les lettrines en utilisant deux
approches de simplification d’images différentes et un OCR 187

xvi

Introduction

La recherche d’image est très populaire sur internet. De nos jours, il est très courant
de rechercher une image pour illustrer une présentation, un rapport, ou tout autre do-
cument. Cependant, la profusion d’images numériques disponibles sur internet impose
de pouvoir les catégoriser et de les retrouver.
De manière analogue, les entreprises manipulent tous les jours des documents pour

échanger entre leurs services. Ainsi, ce sont des millions de documents qui sont créés,
imprimés et édités tous les jours sur la planète. Afin de rationnaliser leurs coûts, de nom-
breuses organisations publiques et privées lancent des campagnes de dématérialisation de
leurs documents pour accélérer leurs flux de traitements. Parmi de nombreux exemples,
nous pouvons citer le secteur médical qui s’oriente vers le dossier médical numérique
accessible à tous les médecins, mais également les grandes entreprises et administra-
tions qui souhaitent pouvoir réduire l’encombrement de leurs archives et y retrouver de
l’information rapidement.
Cette dématérialisation requiert le développement d’outils stratégiques de comparai-

son de documents, d’aide à la décision, et de navigation dans ces corpus d’informations
faiblement structurées. De plus, les documents sont spécifiques à chaque domaine et cas
d’utilisation. Cette spécificité doit donc être nécessairement prise en compte dans les
modalités de recherche, et permettre d’intégrer une connaissance liée à des experts du
domaine. Selon la littérature, la recherche d’images est catégorisable selon trois procé-
dés :

1. recherche par navigation libre dans la base d’image : l’ensemble des images de
la base sont présentées à l’utilisateur qui la parcourt pour rechercher une image.
Cette technique n’est que peu utilisée puisqu’elle impose de naviguer longtemps au
sein de la base sans garantir de résultat à l’utilisateur. Cependant, dans certains
cas d’utilisation précis, ce type de recherche est employé, comme la recherche de
Cliparts sous différents logiciels d’édition de textes ou d’affiches.

2. recherche par mots-clés : le principe général consiste à associer des mots-clés aux
images (manuellement ou (semi-)automatiquement) et à rechercher des images à
partir de ces mots-clés. Cette technique est à la base des moteurs de recherche
utilisés tous les jours par des millions de personnes. Nous reviendrons rapidement
sur cette catégorie au début du chapitre 1.

1

Introduction

3. recherche par le contenu : plus communément appelé Content-Based Image Re-
trieval (CBIR), cette technique utilise des méthodes qui décrivent le contenu des
images. C’est un domaine de recherche très actif depuis les années 1990, qui pro-
pose des outils génériques pour représenter et rechercher des images de scènes
naturelles. La section 1.3 présente un état de l’art des approches de description
des images pour une indexation par le contenu. Malheureusement, ces méthodes
sont trop généralisées et inopérantes pour les images de documents 1.

Dans le cadre de cette thèse, nous nous intéressons à la recherche par le contenu d’images
graphiques de documents de la Renaissance (XVème et XV Ième siècles), ayant été four-
nies par le Centre d’Études Supérieures de la Renaissance (CESR) de Tours. Cette
période, qui inclut le début de l’imprimerie, a vu l’apparition de documents imprimés
avec des caractéristiques particulières. Tout d’abord, il faut noter que les documents
étaient imprimés à l’aide de tampons en bois. Ceux-ci étaient assemblés sur une ma-
trice 2, encrés, puis pressés sur le papier pour y déposer les caractères. Un exemple de
caractères assemblés sur une matrice peut-être observé dans la figure 0.0.1.

Figure 0.0.1: Image de matrice et de tampons utilisés dans l’imprimerie. Les premiers
exemplaires, créés au début de l’imprimerie, étaient fabriqués en bois. Ce
n’est qu’à partir du XV IIIème siècle, avec l’évolution de l’imprimerie,
que les tampons et matrices ont été fabriqués en métal

Ces premières impressions se faisaient en noir et blanc, sans possibilité de créer de
niveaux de gris (les variations de gris sont utiles pour créer des impressions de reliefs
et de nuances). Afin de palier à ce problème, les imprimeurs de l’époque ont utilisé une

1. La non adéquation de ces méthodes avec les documents anciens sera présentée par la suite
2. support en bois, puis métallique à partir du XV IIIème siècle, qui servait de guide pour tenir les

lettres ensembles

2

technique similaire au tramage utilisé actuellement en informatique 3. Le tramage est une
technique qui consiste à mélanger des points noir et blanc de manière assez rapprochée
pour donner une impression de gris. Similairement, les créateurs de tampons de l’époque
dessinaient des traits fins légèrement espacés. Ceci donnait une impression de relief et
de variations de teintes.
Il faut également noter que les documents ont été créés sur du papier, qui évolue et se

dégrade à travers le temps. Il présente des traces de vieillissement telles que le jaunisse-
ment du papier, la fragilisation, des déchirements, des arrachements ou l’amincissement
des pages. Cependant, le principal agent de dégradation des documents reste l’homme,
puisqu’à chaque manipulation d’un livre il peut risquer de l’endommager. Numériser
ces documents présente donc l’intérêt d’éviter les contacts directs avec l’ouvrage et ainsi
une meilleure conservation, et permet une diffusion de son contenu de manière plus large.

Les images de ces documents, mémoires de nos sociétés et de notre passé, sont utilisées
par les historiens pour identifier l’origine des livres (date d’impression, lieu d’impression,
...) et retracer sa vie. De nombreux projets de numérisation sont actuellement menés en
France et en Europe [Europeana , Google b, Bibliotheek 11, BLSB , Gallica , OCA ,
IMPACT] pour sauvegarder le contenu de ces dizaines de milliers d’ouvrages anciens.
Numériser ces documents consiste à l’heure actuelle à sauvegarder leur contenu sous for-
mat image inerte, sans proposer réellement d’outils pour indexer et naviguer dans cette
masse gigantesque de pages. Afin de proposer la consultation de ces documents au plus
grand nombre, il est indispensable de développer des services qui permettent d’extraire
automatiquement de l’information pour valoriser ces images.

Cette thèse s’inscrit dans le projet Navidomass (ANR-06-MDCA-012) qui a pour but
de valoriser le patrimoine écrit français de la Renaissance. Cette valorisation propose
d’extraire les éléments des pages, de les reconnaître, pour annoter automatiquement
les images. Dans le cadre de cette thèse, nous nous sommes particulièrement intéressés
aux images graphiques qui sont des objets complexes puisque composées de différentes
couches d’informations (composées de traits et de formes). Les historiens, partenaires de
ce projet, souhaite pouvoir réaliser deux types de requêtes sur les lettrines. La première
catégorie de requête consiste à identifier une image en recherchant celles qui sont simi-
laires dans la base (recherche par l’exemple). La seconde catégorie consiste à rechercher
des éléments très particuliers dans les lettrines, pour les aider à identifier des concepts
dans les images (image décorative, image composée de personnages, ...).
Ces deux types de requêtes relèvent de domaines très différents qui imposent d’être

capable de comparer des images, et d’en extraire une information sémantique pour an-
noter les images. Nous commençons donc ce manuscrit par un état de l’art des différents
types de recherche d’images qui existent, et de spécification des requêtes. Afin de traiter

3. A ne pas confondre avec le tramage utilisé en imprimerie qui illustre les différences de contraste
qui apparaissent entre la visualisation sur écran et l’impression

3

Introduction

de grands volumes de documents, il est indispensable de proposer des services qui struc-
turent les documents à partir de leur contenu. Nous proposons donc, dans un deuxième
temps, un état de l’art des méthodes existantes dans la littérature pour décrire le contenu
des images. Enfin, nous présentons les méthodes de la littérature qui se sont spéciale-
ment intéressées aux documents anciens et à leur caractéristiques particulières.

Bien que de nombreuses approches se soient intéressées aux documents anciens, au-
cune ne propose réellement de s’adapter à leur complexité, et d’intégrer des connais-
sances propres aux historiens et propres au traiteurs d’images. Nous proposons dans la
seconde partie de ce manuscrit une présentation des problèmes liés à la représentation
de connaissances d’experts d’un domaine, et une présentation de notre modèle onto-
logique d’analyse complexe d’images de documents anciens. Ce modèle repose sur un
paradigme de complexité énoncé par Edgar Morin [Morin 96], et permet d’intégrer dans
une même base les connaissances propres aux historiens, et les connaissances extraites
automatiquement par des algorithmes de traitements d’images. Le but de cette base de
connaissance est de proposer à l’utilisateur des recherches en indiquant soit un exemple
d’image, soit des caractéristiques issues de l’expertise des historiens. Nous présentons les
deux ontologies créées pour représenter et hiérarchiser ces connaissances.

Figure 0.0.2: Schéma global de la thèse

4

La troisième partie de ce manuscrit présente en détails les détails des algorithmes qui
ont été définis pour décrire de manière complexe et adaptée les images de documents
anciens. Étant donné la nature particulière des images traitées (documents créés par
l’homme pour l’homme), il nous a paru intéressant de décrire chaque couche d’informa-
tion selon deux approches. Une première statistique, qui recherche des motifs pertinents
pour décrire soit les formes, soit les traits, et une seconde structurelle, visant à extraire
des régions d’intérêts dans les images et à décrire leur agencement spatial. La dernière
étape dans la description des images consiste à re-complexifier la description en fusion-
nant les différentes modalités énoncées pour obtenir une description complexe des images.

La dernière section de ce manuscrit est dédiée à l’ontologie finale qui permet de ras-
sembler au sein d’une même base la connaissance des historiens et celle obtenue via les
traitements des images. Nous présentons donc comment nous déduisons de la connais-
sance des algorithmes de traitements d’images pour permettre des requêtes complexes,
et ainsi réduire le fossé sémantique entre les deux domaines. Le schéma de la figure 0.0.2
présente ces différentes étapes.

5

Première partie

Indexation d’images par le contenu /
État de l’art

Chapitre 1

Description et recherche des images
par leur contenu

Décrire des images par leur contenu n’est pas chose aisée. Cela consiste à résumer le
contenu de l’image par des mots ou une signature, pour pouvoir comparer les images.
Ainsi, deux images décrites par les mêmes mots, ou la même signature, seront considé-
rées comme identiques. Ce chapitre présente un tour d’horizon des méthodes existantes
pour décrire et comparer les images. Ainsi, dans une première section, nous présentons
brièvement l’idée générale des approches par mots-clés, et les spécificités des images
étudiées au cours de cette thèse. Puis, dans un second temps, nous nous attarderons
plus particulièrement sur la recherche d’image par le contenu. Ainsi, nous présentons les
différents attributs existants pour décrire une image et leur adéquation avec les spécifi-
cités des documents anciens. Enfin, la fin de ce chapitre présente une vue synthétique
de nombreux projets existants en recherche d’image par le contenu.

1.1 Description des images et Association de mots-clés
De nombreux outils existent pour indexer et rechercher des documents textuels, des

sites internet ou des images. On peut citer Google, Microsoft Live Search, Flickr ou
encore Yahoo qui sont les plus connus. Tous ces outils indexent des textes en résumant
leur contenu par des mots-clés. L’extraction de mots-clés repose généralement sur l’utili-
sation de statistiques (comme la recherche des mots les plus fréquents dans l’algorithme
Term Frequency[Jones 72] ou des mots les plus discriminants dans un corpus avec l’algo-
rithme Inverse Document Frequency[Croft 88], ou encore la recherche des mots et liens
qui mènent à un document utilisé dans les algorithmes de Web Ranking[Sergey 06]).
De manière analogue, il est possible d’associer des mots clés aux images. Généralement,

ces mots clés résument leur contenu, et servent d’index pour retrouver les images. Ainsi,
rechercher une image consiste alors à identifier toutes les images résumées par ces mêmes
mots clés. Cette technique présente l’avantage de pouvoir fonctionner via les moteurs de

9

Chapitre 1 Description et recherche des images par leur contenu

recherches habituels. La difficulté majeure repose sur la sélection des mots-clés.
Dans le cadre de cette thèse, nous nous intéressons plus particulièrement à la recherche

par le contenu d’images graphiques de documents de la Renaissance (XVème siècle). Dans
ce cas particulier d’images, les historiens choisissent des mots-clés dans un thesaurus,
qui constitue une base de mots clés structurée permettant de résumer le contenu d’une
image. L’association des mots clés reste cependant manuel.
Associer manuellement des mots clés aux images est une étape fastidieuse et coûteuse.

Afin d’apporter des réponses à ce problème, des méthodes cherchent à associer automati-
quement des mots-clés aux images pour les décrire. Nous les présentons ci-dessous. Dans
un premier temps, nous allons présenter les moteurs de recherche connus qui associent
des mots-clés aux images à partir de leur contexte (mots qui entourent l’image, méta-
données associées aux images, ...). Puis, nous présenterons trois méthodes particulières
(ALIPR, CHABOT, et BEHOLD), qui associent des mots-clés aux images en accord
avec leur contenu.

1.1.1 Moteur de recherche par mots-clés
Ces moteurs de recherches sont très répandus et utilisés à travers le monde. Les

plus connus (Google, Bing, Yahoo) représentent plus de 94% des recherches faites sur
internet[Comscore, Inc] et proposent différentes options de recherche spécifiques aux
images. Leur fonctionnement général est résumé dans la figure 1.1.1.
La recherche d’éléments sur internet se décompose en deux grandes étapes : l’indexa-

tion et la recherche. L’indexation consiste à organiser la base d’images pour pouvoir les
parcourir et rechercher à l’intérieur aisément. L’indexation peut-être vue comme l’orga-
nisation d’une bibliothèque où chaque livre est étiqueté pour être retrouvé rapidement.
Il est donc important de bien choisir la manière dont sont construits les index, résu-

més des documents. Dans le cas des moteurs de recherche orientés textes, l’index est
généralement conçu à partir du nom du fichier, des mots qui entourent l’image et des
méta-données contenues dans le fichier lui-même (balise ALT en HTML ou méta-données
EXIF ou IPTC [EXI , IPT]). Ces moteurs de recherche sont également basés sur des
algorithmes de WebRanking[Sergey 06] et l’importance d’une image est alors liée aux
thématiques des pages web qui y mènent et en proviennent.
Pour résumer, nous pouvons dire que les moteurs de recherche d’images annotent

automatiquement les images à l’aide de mots-clés. Les mots-clés sont extraits du voi-
sinage des images (mots qui entourent les images, méta-informations liées aux images,
...). Cependant, un problème de fossé sémantique apparaît rapidement puisque rien ne
garantit la fiabilité des mots qui sont extraits, leur pertinence pour décrire une image,
et les problèmes de polysémie des mots. Des exemples d’images annotées avec le même
mot-clé sont présentés dans les Figures 1.1.2 et 1.1.3.
Les moteurs de recherches par mots-clés les plus célèbres sont Bing (développé par

Microsoft Corporation), Google (fondé par Larry Page et Sergei Brin [Sergey 06]), et
Yahoo (qui proposait initialement un annuaire de sites internet).

10

1.1 Description des images et Association de mots-clés

Figure 1.1.1: Schéma de fonctionnement général des moteurs de recherche par mots-clés

1.1.2 Annotation semi-automatique des images

Dans le monde des moteurs de recherche par mots-clés, de nombreuses approches
proposent également d’extraire des mots-clés automatiquement à partir du contenu
des images (une liste non exhaustive pourrait comporter les projets suivant : [Ogle 95,
Heck 99, Yavlinsky 07, Li 08, Brut 09]). Ceux-ci proposent ainsi à l’utilisateur de le gui-
der dans son annotation des images, en lui proposant des mots-clés déduits à partir des
caractéristiques radiométriques calculées sur les images. De plus, ces approches tendent
à réduire le fossé sémantique puisque le vocabulaire utilisé pour annoter est générale-
ment restreint, et les requêtes consistent à choisir des mots-clés du vocabulaire pour
rechercher les images qui s’y rattachent.

D’autres approches d’aide à l’annotation reposent sur des systèmes avec interactions
utilisateurs (le lecteur intéressé par ce point pourra trouver de nombreuses références
dans [Nguyen 11]). En effet, toute recherche via un système de recherche d’images par le
contenu implique la formulation d’une requête. Cette requête permet d’indiquer plus ou
moins précisément au système ce que recherche l’utilisateur. Cependant, ceci implique
également que la requête soit formulable et que l’utilisateur soit capable de fournir une
requête valide et appropriée. Proposer une interaction entre le système et l’utilisateur
revient à modifier le comportement de la machine pour répondre plus finement aux

11

Chapitre 1 Description et recherche des images par leur contenu

Figure 1.1.2: Exemple d’images correspondantes au mot-clé avocat

Figure 1.1.3: Exemple d’images correspondantes au mot-clé roue

attentes de l’utilisateur.
Le bouclage de pertinence est un mécanisme très répandu dans la recherche d’image

avec interactions utilisateurs [Ishikawa 98, Ortega-Binderberger 04, Kim 05, Tao 06, Picard 08].
On peut ainsi citer des travaux qui visent à améliorer les résultats à court-terme, c’est à
dire qui adaptent le système pour un utilisateur et une requête spécifique [Ishikawa 98,
Ortega-Binderberger 04, Kim 05], et des approches plus orientées sur l’adaptation à long
terme du système [Duygulu 06, Barnard 03, Jeon 03, Monay 03, Yavlinsky 07, Picard 10]

Enfin, afin de proposer des requêtes basées sur les mots clés et sur le contenu des
images, des approches hybrides ont été proposées dans la littérature [Barrat 09, Nguyen 09].
Ces approches comparent des images sur la base de ces deux modalités (mots clés et des-
cripteurs de leur contenu), et permettent ainsi de reconnaître des images en combinant
des mots clés et des descripteurs d’images (un exemple de requête pourrait ressembler
à « voiture avec beaucoup de bleu »). Google images [Google a] propose également de
rechercher une image en indiquant des mots clés, ou en proposant un exemple d’image.
Bien que cette méthode soit hybride, aucune information à ce jour n’a pu être trouvée
sur le fonctionnement de leur système.

1.2 Images étudiées dans le cadre de cette thèse
Dans le cadre de cette thèse, nous nous intéressons plus particulièrement à la recherche

par le contenu d’images graphiques de documents de la Renaissance (XVème et XV Ième

12

1.3 Présentation générale de la recherche d’images par le contenu

siècles). Cette période, qui inclut le début de l’imprimerie, a vu l’apparition de documents
imprimés avec des caractéristiques particulières.
Tout d’abord, ces impressions étaient réalisées à l’aide de tampons en bois (pour les

enluminures) ou métalliques (pour le texte), et se faisaient en noir et blanc (sans possibi-
lité de créer de nuances de gris). Les créateurs de tampons de l’époque dessinaient donc
des traits fins légèrement espacés pour donner une impression de relief et de variations
de teintes. Enfin, les documents ont été créés sur du papier qui, en évoluant au cours du
temps, s’est dégradé (jaunissement du papier, fragilisation et déchirements des feuilles,
arrachements ou l’amincissement des pages, ...) et est source de bruits dans les images.
Toutes les images et tous les documents que nous étudions dans ce manuscrit nous

ont été fournis par le Centre d’Études Supérieures de la Renaissance [BVH] de Tours,
et présentent ces caractéristiques.

De nombreuses méthodes ont été développées dans la littérature pour décrire et ré-
sumer le contenu des images. Ces outils ont tout d’abord été développés pour analyser
les images en général (des images de scènes naturelles, des photos, ...), qui présentent
des caractéristiques bien différentes de celles énoncées ci-dessus. Le but de l’analyse
présentée dans ce chapitre est d’étudier, en fonction du type d’attribut, l’adéquation
des méthodes de la littérature avec les caractéristiques des documents anciens. Nous
présentons les outils classiques de la littérature dans la suite de cette partie, et leurs
caractéristiques principales. Ainsi, nous commençons par une présentation générale de
la recherche d’image par le contenu. Puis, dans un second temps, nous présentons les
différents types d’attributs utilisés pour décrire ces images.

1.3 Présentation générale de la recherche d’images par
le contenu

La description d’une image par le contenu vise à résumer son contenu. On peut les
retrouver dans la littérature sous le nom de CBIR, pour Content-Based Image Retrieval,
ou bien recherche d’images par le contenu. Toutes ces techniques sont développées pour
proposer quatre types de services aux utilisateurs :
– Navigation dans des catégories pré-définies : l’utilisateur navigue dans la base
en choisissant des catégories pré-définies au moment de la construction de la base.
Cette navigation impose de connaître les différentes catégories avant d’indexer la
base et que toute la base soit indexée sur ces catégories.

– Recherche par l’exemple (également connue sous l’appellation QBE ou Query
by Example en anglais) : l’utilisateur propose une image en exemple de ce qu’il
recherche. Après avoir résumé le contenu de l’image, le système recherche les images
les plus similaires, du point de vue du résumé (descripteurs de l’information contenue
par les pixels).

13

Chapitre 1 Description et recherche des images par leur contenu

Figure 1.3.1: Schéma d’indexation spatiale

– Recherche par esquisse : approche similaire à une recherche par l’exemple mais
dans ce cas précis, l’utilisateur ne propose pas une image mais dessine une esquisse
de ce qu’il recherche. L’esquisse peut-être basée sur une forme particulière ou une
couleur comme le propose RetrievR 1, service du célèbre site FlickR 2.

– Spécification de caractéristiques visuelles : l’utilisateur précise implicitement
des caractéristiques qui résument l’image d’un point de vue bas-niveau. C’est-à-
dire que les caractéristiques précisées n’ont pas de sens direct avec le contenu de
l’image. Par exemple, l’utilisateur précise la taille, la couleur moyenne ou l’aspect
des textures de l’image.

Dans la suite de ce chapitre, nous présentons les techniques d’analyse et d’indexation
d’images par le contenu. L’objectif dans cette étape est d’extraire et de caractériser la
structure d’images graphiques pour la navigation dans des masses de données. Cela pose
plusieurs problèmes théoriques difficiles qui sont synthétisés dans la Figure 1.3.1
Les différents problèmes posés sont :
– Génération de la représentation : Il s’agit d’extraire de l’image des signatures
caractéristiques qui la résument. Il existe différentes stratégies qui conditionnent la
qualité de la navigation dans ces masses de données et le temps de traitement. Ces
différentes caractéristiques peuvent être de trois types :
– Globales [Adam 00b, Zhang 02, Pareti 06c, Tabbone 06, Rusiñol 10]
– Spatiales/topologiques [Renz 02, Rusiñol 06, Rusiñol 09a, Coustaty 11]
– Locales/semi-locales [Lowe 99, Bay 06, Kisku 10] ;

– Comparaison des représentations : une fois une représentation extraite des

1. Retrievr : http ://labs.systemone.at/retrievr/
2. FlickR : http ://www.flickr.com/

14

1.4 Attributs pour décrire un contenu

images, il s’agit de mesurer la similarité entre deux images à partir de leur
représentation. Suivant la nature de la représentation, on se trouve confronté à un
dilemme qualité/rapidité. Ces méthodes de comparaison sont étroitement liées
à la représentation choisie (statistique [Cover 67, Chowdhury 10, McQueen 67]ou
structurelle [Jouili 11, Raveaux 10, Raveaux 11, Bunke 11]) ;

– Problématique de la masse de données : les enjeux de cette thèse portent sur
la navigation dans de grandes masses de documents. En plus de la probléma-
tique de la représentation et de leur comparaison, il s’agit de mettre en place une
structuration optimale de l’information pour éviter la comparaison exhaustive.

Nous commençons tout d’abord par un état des lieux des approches utilisées pour générer
la représentation des images.

1.4 Attributs pour décrire un contenu
La recherche d’objets dans des images est très largement utilisée par les particuliers

et les industriels. Les premiers systèmes mis au point reposaient exclusivement sur la
recherche de motifs prédéfinis à partir de corrélations [Derin 87, Rui 99, Smeulders 00].
Ces approches présentaient l’inconvénient de ne pas être invariantes aux changements
d’illuminations, d’échelles ou aux rotations.
Afin d’apporter une réponse à ce problème, des travaux de recherche [Rui 99, Datta 08,

Yang 08] ont proposé d’extraire des caractéristiques globalement sur l’image. Ces des-
cripteurs résument le contenu des images par des statistiques calculées sur les valeurs des
pixels, et présentent l’avantage d’être invariants en rotation et changements d’échelles
quand ils sont normalisés. La recherche consiste alors à une comparaison de ces descrip-
teurs. De nombreuses caractéristiques ont été proposées dans la littérature mais celles-ci
ne permettaient pas de décrire l’organisation spatiale des objets contenus dans les images.
Une alternative aux recherches d’images décrites globalement consiste à extraire des

éléments structurants des images et à décrire leur agencement [Tangelder 04, Yang 08].
De nombreuses approches ont été proposées en utilisant des segments, des contours,
ou des régions comme éléments structurants. La description revient alors a indiquer
les relations spatiales ou topologiques qui unissent ces éléments. Les caractéristiques
spatiales fonctionnent bien pour certaines catégories d’images (telles que les images de
symboles, les images composées de régions identiques). Dans le cas général d’images de
scènes naturelles, ou composées de plusieurs éléments différents, il devient difficile de
pouvoir désigner les primitives structurelles, de les segmenter facilement et de décrire
leur agencement.
Pour répondre à ce problème, de nombreux travaux, basés sur des des approches semi-

locales, ont vu le jour depuis la fin du 20ème siècle. Une approche semi-locale va tout
d’abord extraire des zones d’intérêts et les décrire (en utilisant des descripteurs sem-
blables à ceux des approches globales). C’est la concaténation de ces descriptions qui

15

Chapitre 1 Description et recherche des images par leur contenu

permet de décrire une image. Dans certains cas particuliers, la description de l’agen-
cement des zones d’intérêts est conjuguée à la description des zones elles-mêmes. Des
exemples pourront être trouvés dans 1.4.3
Nous présentons un panorama des trois grandes catégories d’approches qui ont pu être

présentées au cours des 50 dernières années dans cette section.

1.4.1 Approches par description globale
Très largement utilisées dans la littérature, ce type de méthode vise à calculer des

attributs sur l’ensemble des pixels de l’image pour les décrire. Elles décrivent les images
en résumant son contenu à partir de la couleur [Yue 11, Wang 11], de corrélations
[Shechtman 07], de traitements particuliers (redimensionnement d’images[Torralba 08],
caractérisation des sous-éléments d’objets [Coustaty 08]), de caractéristiques de formes
génériques [Tabbone 06, Zhang 02], ou d’approches basées sur la texture [Lowe 99, Choksuriwong 05,
Journet 08b]. Cette description est généralement représentée sous forme d’un vecteur de
caractéristiques qui tente de décrire de la manière la plus unique et la moins ambigüe
possible chaque classe d’images. Ce vecteur est alors utilisé pour indexer l’image, ou
pour comparer des images via des distances entre vecteurs. Elles ont longtemps été les
plus performantes dans des processus de reconnaissance de formes hors contexte.
Nous présentons, dans cette section, les grandes catégories d’approches existantes et

les méthodes les plus utilisées dans la littérature. Pour chaque catégorie, nous présentons
les descripteurs existants, nous spécifions ceux adaptés au cas des documents anciens,
et une synthèse de ces descripteurs.

1.4.1.1 Représentation des formes

Présentation des descripteurs

Caractériser le contenu d’une image à partir de descripteurs est une tâche difficile de
par la grande variabilité de formes possibles. La communauté de chercheurs qui travaille
sur la recherche d’images par le contenu s’est inspirée des techniques de représentation
des formes issues de la reconnaissance des formes. Les premières approches consistaient
à reconnaître des images composées d’une seule forme blanche par image (les formes
blanches peuvent être vues comme la silhouette des objets à reconnaître). Les premiers
travaux du début des années 1960, consistaient à comparer les images elles-mêmes entre
elles à l’aide de distances (Hausdorff[Alhichri 02, Baudrier 07b], Vinet [Karaf Falah 93],
Baddeley [Coquin 01]), ou à rechercher des motifs particuliers par « matching » entre
des motifs et l’image requête. Ces deux types d’approches présentent l’inconvénient de
ne pas être invariantes aux rotations, aux changements d’échelles, et aux translations.
De plus, avec l’augmentation de la taille des images, et du nombre de couleurs qui les
composent, ces traitements deviennent particulièrement lourds en temps de calcul.

16

1.4 Attributs pour décrire un contenu

Les méthodes de caractérisation d’images dans leur globalité ont été initialement dé-
veloppées pour des images binaires, elles ont depuis été adaptées aux images en niveaux
de gris.
Une première catégorie de descripteurs, les moments géométriques, sont apparus.

Introduits par Hu [Hu 62], ces descripteurs ont fait l’objet de larges investigations et ont
été largement utilisés. Ces moments déterminent de manière unique les images et pré-
sentent l’avantage d’être invariants en rotation, translation et changement d’échelle. Les
premières versions de ces moments reposaient sur une projection dans un espace à base
non orthogonales (possibilité de redondance d’information). Afin d’améliorer ce point,
des moments polynomiaux à bases orthogonales ont été proposés dans la littérature (mo-
ments de Zernike, de Legendre, Fourier-Mellin, ...[Zernike 38, Teague 80, Belkasim 91,
Adam 00b]) et permettent d’obtenir de très bons résultats sur des images de symboles
ou de formes [Guillas 07, Choksuriwong 07, Rusiñol 08]. Enfin une dernière approche,
Angular Radial Transform [Kim 99, Ricard 05], projette l’image en coordonnées polaires
sur des bases sinusoïdales complexes et orthogonales. A partir de ces bases, un ensemble
de caractéristiques est extrait, de manière similaire aux moments polynomiaux. Ce der-
nier descripteur est utilisé dans la norme MPEG-7 pour ses propriétés d’invariance aux
bruits, aux changements d’échelle et aux rotations.

Une alternative aux descripteurs géométriques, que nous dénommerons les transfor-
mées unitaires, propose de décrire les images en projetant les pixels dans un espace.
Toutes les méthodes de cette catégorie consistent à transformer l’image pour passer
du domaine spatial dans un domaine qui permette d’observer les images sous un autre
angle, tout en mettant en avant certaines caractéristiques particulières. Ces transforma-
tions peuvent être exprimées de manière générale par la formule suivante :

T = ∑M−1
x=0

∑N−1
y=0 I(x, y)ntu,v(x, y) (1.4.1)

où M et N correspondent aux dimensions de l’images, I à la matrice des pixels de
l’image, T à la matrice des pixels de l’image dans le nouvel espace, nt au noyau de trans-
formation, et u, v aux vecteurs propres de l’espace de projection. De manière analogue,
en utilisant un noyau transformation inverse nti, l’image d’origine peut-être reconstruite
à partir de la formule suivante :

I = ∑M−1
u=0

∑N−1
v=0 T (u, v)ntix,y(u, v) (1.4.2)

Les noyaux sont propres à chaque transformée, et regroupent un grand nombre de
méthodes très connues (transformée de Hadamard, transformée en cosinus discret, trans-
formée de Fourier discrète, ...). Si l’on prend le cas de la transformée en cosinus discrets
(utilisée dans la compression JPEG par exemple), les noyaux correspondent aux diffé-
rents cosinus utilisés pour décomposer le signal de l’image. Dans le cas de la transformée
de Fourier-Mellin, proposée par Adam[Adam 00a], ce sont deux transformations unitaires
qui sont enchaînées (une transformée de Mellin appliquée sur la transformée de Fourier

17

Chapitre 1 Description et recherche des images par leur contenu

d’une image après avoir passé l’image en coordonnées polaires). Les deux transformées
découpent l’espace de l’image pour identifier premièrement les fréquences qui composent
l’image, et dans un deuxième temps l’amplitude et la position de ces fréquences. Cette si-
gnature a été utilisée avec des symboles de schéma électrique [Guillas 07] ou encore avec
des caractères d’imprimerie pour faire de la reconnaissance de caractères [Adam 00a].
Ces transformations ont été étudiées dès la fin des années 1960 [Andrews 71, Gonzalez 09]

et des informations détaillées peuvent être obtenues dans [Gonzalez 09]. Toutes ces trans-
formations projettent les images dans des espaces en utilisant un découpage de l’espace
« temps-fréquences » régulier. Il devient donc difficile d’étudier un signal avec une bonne
résolution spatiale et fréquentielle (étude des basses et des hautes fréquences dans une
image).
Pour répondre à ce problème, les théories à base d’ondelettes ont été développées à

la fin des années 1990, afin d’obtenir une bonne résolution fréquentielle et spatiale : les
ondelettes [Mallat 99] (voir figure 1.4.1 pour une représentation du pavage temps fré-
quence avec les ondelettes).. Les ondelettes représentent l’image non plus sur des blocs
de taille régulière où l’information est analysée identiquement, mais par une décompo-
sition pyramidale où chaque « étage » correspond à la décomposition de l’image à une
échelle de détail différente. Cette approche par échelle variable (multi-échelle) offre une
approche plus flexible pour le traitement d’images que celle par taille fixe. Une fois les
images projetées dans ces espaces, des invariants sont extraits de ces ondelettes pour
décrire les images [Bui 99, Shen 99].

Figure 1.4.1: Pavage temps-fréquence obtenu lors d’une transformée en ondelettes. La
résolution temps-fréquence dépend de l’échelle d’analyse.

18

1.4 Attributs pour décrire un contenu

Cas des images en noir et blanc, en niveaux de gris, et des documents anciens

Les méthodes présentées ci-dessus présentent l’avantage d’être applicables sur des
images en niveaux de gris ou en noir et blanc. Dans le cas des images de documents
anciens, qui étaient généralement créés en noir et blanc et composés de zones de traits,
ces méthodes ne sont plus directement applicables. Les dégradations du temps, et les
gradients forts propres aux images de documents, ont alors été traités par des méthodes
développées pour répondre à ces problèmes spécifiques.
Tout d’abord, [Glauberman 56, Kasturi 90, ÿivind Due Trier 96]ont proposé et utilisé

des histogrammes de projection pour caractériser le type d’information et sa localisation.
L’idée de ce descripteur est de projeter tous les pixels d’une image sur un axe (horizontal
ou vertical), et d’en faire la somme des niveaux de gris correspondant à une ligne ou
une colonne (voir figure 1.4.2 pour un exemple sur du texte). Ce type d’histogramme
permet d’obtenir la courbe moyenne des niveaux de gris d’une image selon une direction
privilégiée, et ainsi de discriminer le type d’information (courbe oscillante dans le cas de
texte ou de texture ; courbe rectiligne dans le cas de zones uniformes). L’intérêt de ces
histogrammes repose également sur le fait qu’ils permettent de localiser l’information
dans l’image quand ils sont utilisés conjointement.

Figure 1.4.2: Exemple d’histogramme de projection vertical obtenu sur une image
contenant des caractères pour les segmenter

De manière similaire, [ÿivind Due Trier 96, Heutte 98] ont développé des caractéris-
tiques basées sur des profils. Inspirés des travaux de [Shridhar 84], un profil correspond
au parcours de l’image à partir d’une zone de départ (à partir du bas pour le profil bas, à
partir de la gauche pour le profil gauche, ...). Le profil stocke alors la position du premier
pixel noir rencontré tout au long du parcours (la figure 1.4.3 présente des exemples de
profils obtenus sur un caractère). Une version dérivée du profil est souvent utilisée pour
caractériser la régularité d’une forme ou d’un caractère.
On peut remarquer que les deux premières approches présentées ci-dessus ont cherché à

projeter les images sur les bords, sans permettre d’invariance à la rotation. Pour répondre
à ce problème, [Ghorbel 94, Tabbone 03, Tabbone 06] ont proposé la R-Signature, qui
consiste à utiliser une transformée de Radon pour caractériser les formes. La transformée
de Radon consiste à projeter la forme de l’image sur des axes à différentes orientations.
La signature correspond alors à la somme des pixels qui interviennent pour une orienta-
tion donnée (étalement/compacité de la forme pour un angle donné), le pas d’orientation
étant un paramètre de la signature.

19

Chapitre 1 Description et recherche des images par leur contenu

Figure 1.4.3: Profils haut, bas, gauche et droite du caractère 3

Bien qu’invariante en rotation, la R-signature ne permet pas de prendre en compte les
les occlusions et les trous qui composent les formes. Pour répondre à ce problème, deux
méthodes ont été développées dans la littérature, le nombre d’Euler et la F-signature.
Tout d’abord, le nombre d’Euler [Pratt 07] permet de dénombrer le nombre de zones
noires par rapport au nombre de zones blanches (soustraction réalisée suite au dénom-
brement des composantes connexes). Cette information statistique ne permet pas de
connaître l’influence des différentes parties d’une forme sur les autres, et la dimension
des trous. Une signature particulière développée par [Matsakis 99, Wendling 02], la F-
Signature, permet de prendre en compte la topologie des trous (voir figure 1.4.4 pour
un exemple). Cette méthode calcule un histogramme des forces entre les formes qui
composent un objet ou une image, selon une direction particulière. C’est l’ensemble des
valeurs obtenues à différentes orientations qui forme la signature d’une image. Cette
signature permet de discriminer des formes et de différencier leur compacité et leur den-
sité. Elle présente également un faible coût de calcul et est invariante aux déformations
géométriques fondamentales. Enfin, cette signature a été utilisée avec des formes simples
, ou des formes complexes (comme des logos ou du texte).

Figure 1.4.4: Exemple de calcul de l’histogramme de forces utilisé dans la F-Signature
[Wendling 02]

20

1.4 Attributs pour décrire un contenu

Synthèse des descripteurs de formes

Nous venons de présenter une liste de descripteurs de formes applicables soit aux
images en général, soit plus spécifiquement aux images de niveaux de gris ou en noir et
blanc. Afin de proposer un comparatif le plus objectif possible de ces méthodes, nous
proposons un tableau qui présente l’adéquation (ou non) de la méthode avec différents
critères et types d’images. Tout d’abord, nous avons cherché à évaluer la robustesse face
aux rotations et changements d’échelles, ainsi que le temps de calcul et la complexité
de chaque méthode. Puis, nous présentons également l’adéquation de chaque méthode
pour trois types de documents particuliers : les images de scènes naturelles, les images
binaires composées de symboles et/ou textes, et enfin les images issues de documents
anciens.
On peut constater dans un premier temps que les premières approches présentées,

qui cherchaient à parcourir l’image pour y rechercher des motifs identiques, étaient très
sensibles aux modifications qui pouvaient affecter une image. A contrario, toutes les
méthodes développées par la suite sont invariantes aux altérations classiques. Un petit
bémol doit être associé aux histogrammes de projection, ou aux profils qui ont été
initialement conçus pour des images composées de texte ou de symboles numérisées
dans le même sens et à la même échelle (l’invariance n’était pas forcément recherchée à
l’origine).
En ce qui concerne les temps de calcul, toutes ces méthodes sont relativement rapides

(à l’exception toujours des deux premières approches). Les deux approches les plus ra-
pides le sont puisqu’elles sont généralement calculées sur un symbole ou un caractère
isolé.

Enfin, l’adéquation des méthodes aux images naturelles ou aux images de documents
anciens fait apparaître clairement deux catégories de descripteurs. Ces catégories peuvent
s’expliquer en partie par le paradigme de segmentation / reconnaissance, puisque pour
pouvoir reconnaître efficacement, il faut pouvoir segmenter une information pertinente.
Sachant que les descripteurs présentés dans la première partie ont été initialement dé-
finis pour décrire des images au sens large, ceux-ci ont été orientés pour segmenter les
caractéristiques des images de scènes naturelles. Ainsi, ces descripteurs visent à estimer
les variations de niveaux de gris, ou à calculer des statistiques sur les formes présentes
dans les images. Les images de scènes naturelles, généralement composées de transitions
douces et de formes bien visibles, sont très bien décrites par ces approches. Dans le cas
d’images de documents anciens, généralement binaires et composées de forts gradient
(trace du crayon ou du tampon utilisée pour l’impression), ces descripteurs deviennent
instables puisque les formes se limitent généralement à des contours qui délimitent le
fond de la forme, et l’absence de nuances pose des soucis pour l’estimation des variations
de niveaux de gris.
Dans cette seconde catégorie, les descripteurs présentés ont plus été orienté pour ré-

pondre aux caractéristiques des documents, c’est à dire des images créées par l’homme,

21

Chapitre 1 Description et recherche des images par leur contenu

pour l’homme, composées d’éléments présentant une structuration forte. Cette structu-
ration est généralement représentée sous forme de forts gradients, ou par la présence
de structures linéaires, et apparaît plus rarement dans les images de scènes naturelles.
Ainsi, on peut se rendre compte que ces descripteurs visent plus à étudier la topologie
des formes que les variations de gris qui les composent. Ces approches donnent donc de
bons résultats sur les documents anciens, puisque les formes correspondent aux éléments
en noir (couleur de l’encre), généralement composées de segments (cas des symboles, des
traits parallèles qui composent le fond des documents anciens, ...). Dans le cas des images
de scènes naturelles, ces outils nécessitent généralement de binariser l’image, et les struc-
tures linéaires identifiables par ces caractéristiques sont beaucoup plus rares (surtout
après binarisation de l’image). Tous ces éléments sont repris de manière exhaustive dans
le tableau 1.1.

1.4.1.2 Approches contours

Toutes les méthodes présentées travaillent directement sur des formes binaires. Afin
de simplifier ces formes, et d’améliorer les temps de calcul, des approches ont proposé
de travailler sur les contours et le squelette des formes à partir de la fin des années 1970
[Pfaltz 67, Montanari 68, Montanari 69, Fraenkel 69].
La littérature peut être divisée en deux grandes catégories, les méthodes qui s’ap-

pliquent directement sur le contour de la forme (ou le squelette) et qui ont été appliquées
sur tout type d’image. La seconde concerne les approches qui estiment la forme pour la
caractériser, et qui ont été plus spécifiquement appliquées sur des images de documents.

Cas des contours issus des images en général

La première catégorie part du principe qu’un contour est une série de segments qui
relient les points d’une forme. Partant de ce contour, des travaux ont cherché à décrire
l’orientation des segments qui le composent. Ainsi, Freeman [Freeman 61] a proposé
en 1961 de coder l’orientation à suivre pour atteindre le prochain pixel du contour.
L’orientation est codée sur 4 ou 8 valeurs, et c’est cette chaîne de valeurs (l’enchaine-
ment des orientations discrétisées) qui décrit l’image. Une version relative du codage
a également été proposée pour permettre une invariance aux rotations de 45 degrés.
De manière similaire, [Takahashi 91, Kimura 91, Cao 95, Park 00] ont proposé d’étu-
dier la fréquence d’apparition de certaines orientations dans les contours qui forment
l’image. Cet histogramme est calculé soit sur l’ensemble de l’image, soit sur un décou-
page en zones de l’image. Enfin, un dernier descripteur plus récent, le Shape context
[Belongie 02, Rusiñol 10, Escalera 11] calcule le nombre de points de contours qui appa-
raissent dans chaque case du quadrillage. La figure 1.4.5 présente un exemple de calcul
de shape context à l’aide d’un quadrillage décomposé en 5 cases en profondeur et 12
en rotation. Les valeurs du shape context sont présentées sous forme matricielle dans

22

1.4 Attributs pour décrire un contenu

M
ét
ho

de
In
va
ria

nc
e

en
ro
ta
tio

n

In
va
ria

nc
e

au
x
ch
an

-
ge
m
en
ts

d’
éc
he

lle

Te
m
ps

de
ca
lc
ul

/
C
om

pl
éx
ité

A
da

pt
ée

au
x

im
ag
es

na
tu
re
lle
s

A
da

pt
ée

au
x

im
ag
es

de
bi
na

ire
s

sy
m
bo

-
liq

ue
s

A
da

pt
ée

au
x

im
ag
es

de
do

cu
-

m
en
ts

an
ci
en
s

Im
ag
es

Im
ag
e

el
le
-m

êm
e

-
-

-
-

-
-

+
-
-

+

Te
m
pl
at
e

M
at
ch
in
g

-
-

-
-

-
-

+
+

+
-

M
om

en
ts

gé
om

é-
tr
iq
ue
s
et

po
ly
no

-
m
ia
ux

+
+

+
+

+
+

+
+

-

Tr
an

sfo
rm

ée
s

un
ita

ire
s

(F
ou

rie
r,

Fo
ur
ie
r-

M
el
lin

,
...
)

+
+

+
+

+
+

+
+

+
+

In
va
ria

nt
s

iss
us

d’
on

-
de
le
tt
es

+
+

+
+

+
+

+
-
-

-

Im
ag
es

en
N
oi
r
et

Bl
an

c
ou

en
ni
ve
au

x
de

gr
is

un
iq
ue
m
en
t

H
ist

og
ra
m
m
e

de
pr
oj
ec
tio

n
+

+
-
-

+
+

-
-

+
+

+
+

Pr
ofi

ls
-
-

+
+

+
-
-

+
+

+
+

R
-

Si
gn

at
ur
e

+
+

+
+

-
-
-

+
+

+

N
om

br
e

d’
Eu

le
r

+
+

+
+

+
-
-

-
/
+

+

F-
Si
gn

at
ur
e

+
+

+
+

-
-

-
+

T
ab

le
1.
1:

C
om

pa
ra
tif

de
di
ffé

re
nt
es

m
ét
ho

de
s
de

ca
ra
ct
ér
isa

tio
n
de

fo
rm

es

23

Chapitre 1 Description et recherche des images par leur contenu

l’exemple, plus une case est noire, plus sa valeur est importante (beaucoup de points
dans cette région). On peut remarquer que les deux premiers shape context sont très
similaires, tandis que le dernier est très différent. Dans ce cas précis, le quadrillage est ob-
tenu après avoir projeté l’image dans un repère polaire. Ceci rend la méthode invariante
en rotation.

Figure 1.4.5: Calcul et recherche de correspondance du Shape context. a) et b)
Exemples de contours discrétisés de deux formes. c) Quadrillage log-
polaire utilisé pour dénombrer les points appartenant à chaque cadran.
d), e), and f) Exemples de shape context, sous forme matricielle, obtenus
avec les images a) et b) en partant des points de références indiqués sur
les images. Enfin, e) présente la mise en correspondance des deux images
obtenues à partir de l’approche présentée dans [Belongie 02]

Une seconde série de travaux a cherché à estimer l’allure générale du contour en le
projetant dans des espaces particuliers. Ainsi, on peut citer les travaux de [Shridhar 84,
Taxt 90] qui calculent les coefficients de la décomposition en série de Fourier du contour,
qui est vu comme un signal en une dimension. Une version généralisée, et invariante en
rotation, le Generic Fourier Descriptor (GFD), a été proposé par Zhang [Zhang 02].
Dans ce cas, l’image est d’abord transposée en coordonnés polaires avant le calcul de
la transformée de Fourier. Enfin, une dernière approche, Curvature Scale Space (CSS),
développée au début des années 90 [Mokhtarian 92], propose de créer une image des
courbures à différentes échelles (voir figure 1.4.6 pour des exemples). Cette image permet
de renseigner sur les courbures rencontrées et la longueur des plages entre deux points
d’inflexion. La description d’une image correspondra à la recherche des maxima dans
l’espace des courbures à différentes échelles.

24

1.4 Attributs pour décrire un contenu

Figure 1.4.6: Exemples d’images CSS obtenues avec leur maxima sur trois formes simi-
laires en utilisant la méthode présentée dans [Mokhtarian 96]. A gauche,
contour de l’image d’origine avec l’origine de l’algorithme indiqué par une
croix noire. Au milieu, courbe CSS obtenue, et à droite graphique des
maxima des courbes. Ce sont ces maxima qui sont utilisés pour mettre
deux images en correspondance

Cas des contours issus des images de documents

Les méthodes présentées dans cette première catégorie permettent de décrire statis-
tiquement le contour d’une forme, en estimant l’allure générale de celle-ci. Elles sont
donc applicables de manière générale à tous les types d’images. Cependant, bien que
ces méthodes donnent des résultats intéressants, elles ne permettent pas d’analyser in-
tuitivement les résultats (interpréter des rayons de courbures, des orientations, ou des
coefficients de Fourier n’est pas toujours aisé). Une seconde catégorie d’approches a donc
été créée dans la littérature pour proposer une approximation des contours non plus à
l’aide de points mais d’éléments structurants de plus haut niveau (droites, segments,
polygones, ...). Cette seconde catégorie a été plus largement utilisée sur des images de
documents (documents techniques comportant des symboles électriques par exemple, ou
sur des images graphiques de documents anciens). L’utilisation d’éléments structurants
plus complexes permet l’utilisation de signatures structurelles qui renseignent sur la
position relative des éléments. Cependant, l’utilisation d’éléments structurants de plus
haut niveau impose de définir des hypothèses sur les formes à décrire (par exemple,
dans [Coustaty 11], les auteurs supposent que les symboles sont approximables par un
ensemble de segments), et ne garantit en rien la généricité de l’approche sur des bases
hétérogènes.

25

Chapitre 1 Description et recherche des images par leur contenu

L’utilisation d’éléments structurants de plus haut niveau impose tout d’abord de les
extraire. On peut ainsi citer les approches qui cherchent à extraire des droites ou des
segments avec une régression linéaire, ou par des méthodes plus complexes comme la
transformée de Hough [Duda 72] (initialement conçue pour extraire des droites, puis
modifiée pour l’extraction de segments [Coustaty 11] - un exemple peut être observé
dans la figure 1.4.7).

Figure 1.4.7: Exemple de symbole utilisé dans [Coustaty 11]. De gauche à droite sont
présentés, d’abord le symbole original, puis au milieu l’image obtenue à
l’aide d’une squelettisation, et enfin à droite le résultat obtenu à l’aide
d’une transformée de Hough adaptée

De nombreux travaux ont également proposé d’extraire une version grossière de la
forme, en la délimitant par une boîte englobante. Cette boîte peut-être de forme rectan-
gulaire, elliptique, ou estimée par des polygones 3. Un cas particulier de forme englobante
des contours, le polygone isothétique [Pal 10] (voir figure 1.4.8 pour un exemple), permet
de classer des types d’objets graphiques dans des documents. Un polygone isothétique
correspond à un polygone construit uniquement à partir de rectangles horizontaux ou
verticaux (impossible de rejoindre deux pixels en diagonale). Estimer l’image à l’aide de
polygones de ce type donne une impression de crénelage, ce qui permet de simplifier la
forme. En utilisant des caractéristiques basées sur la surface, ou à partir du périmètre
total de la forme divisé par le nombre de polygones utilisés, Pal et al [Pal 10] arrivent à
distinguer plusieurs catégories d’images graphiques.
Une fois les éléments structurants extraits, la signature structurelle revient à décrire

l’agencement entre ces éléments, ou à mesurer la complexité et les occlusions de la forme
et de son contour (plus une forme sera complexe et trouée, plus le nombre de polygones
sera important, et les ratios faibles). Bien que l’extraction de caractéristiques soit facilitée
par cette approche, elle est difficilement applicable aux images du début de l’imprimerie
qui sont composées de nombreux traits. De plus, cette approche permet de distinguer
du texte des objets graphiques mais ne permet pas directement la comparaison d’objets
graphiques.

3. Dans le cas particulier de l’ellipse englobante, les axes de l’ellipse sont obtenus à partir des moments
géométriques d’ordre 2.

26

1.4 Attributs pour décrire un contenu

Figure 1.4.8: Exemple de polygonisation obtenue à l’aide de l’algorithme GOAL.
L’image d’origine (à gauche) est simplifiée à l’aide de polygones isothé-
tiques (1ère étape de simplification au milieu, résultat final à droite)

Synthèse des approches contours

Afin de comparer les méthodes présentées pour extraire et caractériser des contours,
nous avons cherché à les comparer sur la base de cinq critères que nous avons voulu les
plus objectifs possibles. Ces critères cherchent à évaluer la robustesse de ces approches
face aux changements d’orientation ou d’échelle. Nous avons également pris en compte
leur temps de calcul et leur complexité. Enfin, les deux derniers critères retenus prennent
en compte le nombre de paramètres et la complexité d’adaptation de ces paramètres.
Nous avons cherché à savoir, avec le critère de complexité d’adaptation des paramètres,
si une approche peut être transposée à différents problèmes et types d’images sans avoir
à modifier tous les paramètres.
Tout d’abord, on peut constater que les approches basées sur les contours qui ont été

présentées sont toutes robustes face aux rotations et changements d’échelle (à l’exception
du codage de Freeman qui n’est invariant en changement d’échelle qu’à la condition de
connaître la différence d’échelle entre les deux formes). De même, on peut constater que
toutes ces approches sont plutôt rapides à calculer de par la simplification des images
en contours ou squelettes (le nombre de points à traiter est grandement réduit). Il faut
cependant tempérer cet argument par la nécessité d’extraire le contour et le squelette de
l’image avant de pouvoir la traiter. Enfin, si l’on observe les critères de complexité des
méthodes (nombre de paramètres et facilité d’adaptation aux cas d’utilisation), on peut
remarquer deux tendances. Tout d’abord, les approches qui cherchent à parcourir toute
la chaîne de pixels nécessitent généralement plus de paramètres (nombre d’orientations
à observer, nombre d’échelles, ...) et il est préférable d’adapter ces paramètres à chaque
type d’image pour obtenir de meilleurs résultats. A contrario, les approches qui décom-
posent et estiment les contours pour en proposer une approximation sont généralement
plus faciles à paramétrer (peu de paramètres ou fixés par défaut lors de la création de
la méthode par l’auteur ; les paramètres par défaut conviennent à la grande majorité
des images). Le tableau 1.2 présente les méthodes et les caractéristiques de manière

27

Chapitre 1 Description et recherche des images par leur contenu

synthétique.

1.4.1.3 Représentation des textures

Sur Wikipedia, une texture est définie comme : « une région dans une image numé-
rique qui a des caractéristiques homogènes répétitives ». Ces caractéristiques homogènes
peuvent représenter un motif qui se répète, spatialement ou fréquentiellement. Plusieurs
méthodes de la littérature cherchent à caractériser les textures, et certaines ont été appli-
quées aux images en général, tandis que d’autres ont été appliquées plus spécifiquement
aux images de documents.

Cas des images en général

La première catégorie de méthode développée pour les images rassemble les mé-
thodes à base de noyaux. L’idée générale de ces approches est qu’une texture peut-
être estimée par un modèle stochastique. Ces modèles émettent l’hypothèse que la
valeur de niveau de gris associée à chaque pixel ne dépend que de son voisinage et
cherchent à estimer cette valeur en fonction de son voisinage. Les paramètres utilisés
pour adapter le modèle à l’image sont caractéristiques de chaque texture, et sont utilisés
pour identifier chaque image. Des exemples d’applications peuvent être trouvés dans
[Besag 74, Cross 83, Derin 87, Komodakis 11].

Une seconde catégorie de méthodes, appartenant aux techniques à base de descrip-
teurs, qui existent en grand nombre (attributs stochastiques, attributs issus de la matrice
de co-occurrences, intégrales curvilignes, matrices des longueurs de plage, ...). L’idée de
toutes ces méthodes est de résumer le contenu de l’image à l’aide de statistiques sur
les pixels qui la composent. La plus connue d’entre elles est la matrice de co-occurences
d’Haralick et de Laws [Haralick 73] (Également connue sous le nom de GLCM pour
Gray Level Co-occurrence Matrix). Très largement utilisée dans l’analyse de textures
pour sa facilité de mise en oeuvre et ses bons résultats, cette matrice correspond au
nombre d’occurrences d’une transition de niveau de gris entre pixels (transition sur une
distance et une orientation données en paramètres). La réussite de la méthode repose
sur le choix du vecteur de déplacement et plusieurs études [Karathanassi 00, Iften 04]
ont montré qu’en pratique une distance courte permet d’obtenir des résultats optimaux.
Comme précisé par Journet [Journet 06], les matrices de co-occurrences sont générale-
ment très grandes et ne permettent pas une caractérisation aisée des textures. Elles sont
donc généralement résumées à l’aide de quatorze indices définis par [Haralick 73]. Ces
indices ont l’avantage de permettre une meilleure discrimination des images. Ils peuvent
être rassemblés en trois familles de mesures : contraste, énergie et statistique. L’énergie
permet de connaître la régularité de la texture et les mesures statistiques renseignent
sur la répétitivité de la texture.

28

1.4 Attributs pour décrire un contenu

M
ét
ho

de
In
va
ria

nc
e

en
ro
ta
tio

n

In
va
ria

nc
e

au
x
ch
an

ge
-

m
en
ts

d’
éc
he

lle

Te
m
ps

de
ca
lc
ul

/
C
om

pl
éx
ité

N
om

br
e
de

pa
ra
m
èt
re
s

G
én

ér
ic
ité

C
od

ag
e
de

l’o
rie

nt
at
io
n
de
s
él
ém

en
ts

du
co
nt
ou

r
Fr
ee
m
an

+
-

+
+

-
+

H
ist

og
ra
m
m
e

de
s

or
ie
nt
at
io
ns

+
+

+
+

-
+

Sh
ap

e
co
nt
ex
t

+
+

+
+

+
-
-

-

D
éc
om

po
sit

io
n
et

es
tim

at
io
n
du

co
nt
ou

r
Ba

sé
es

su
r

un
e

tr
an

sfo
rm

ée
de

Fo
ur
ie
r

(G
FD

,F
M
)

+
+

+
+

-
+

+

C
SS

+
+

+
+

+
+

+
+

G
O
A
L

+
+

+
+

N
/A

+
+

T
ab

le
1.
2:

C
om

pa
ra
tif

de
di
ffé

re
nt
es

m
ét
ho

de
s
de

la
lit
té
ra
tu
re

po
ur

l’a
na

ly
se

et
la

de
sc
rip

tio
n
de
s
co
nt
ou

rs

29

Chapitre 1 Description et recherche des images par leur contenu

Une catégorie de méthodes, utilisables sur les images en général et spécifiquement sur
les images de documents, rassemble les méthodes qui reposent sur des filtres particuliers.
Ces filtres sont utilisés pour ne sélectionner qu’un certain type de textures, et les coeffi-
cients de ces filtres correspondent à des motifs fréquentiels particuliers que l’utilisateur
souhaite faire ressortir dans les images. On peut ainsi citer les filtres de Fourier, ou de
Gabor [Hsu 93, Pham 07] qui permettent de ne faire ressortir que certaines textures (un
exemple de filtre de Gabor peut-être observé dans la figure 1.4.9). L’utilisation de ces
filtres est réalisée au travers de banc de filtres, qui permettent une sélection large de
l’information à retenir (il est rare qu’une image soit composée d’une texture unique).
Cependant, bien que l’information extraite soit pertinente, elle impose à l’utilisateur
d’avoir une connaissance sur les textures recherchées pour adapter les paramètres des
différents filtres.

Figure 1.4.9: Exemple de construction d’un filtre de Gabor, avec la représentation ima-
gée d’une gaussienne à gauche, d’un sinus au centre, et enfin du filtre
obtenu à droite

Cas des images de documents anciens

Les approches textures ont beaucoup été utilisées, dans le monde des documents,
pour identifier le type d’information qui compose une zone. En effet, le texte est géné-
ralement considéré comme une zone de texture, tandis que les autres objets représentés
sont vus comme des formes. Une première catégorie rassemble les méthodes de cor-
rélation et d’auto-corrélation. Couramment utilisées dans l’étude des textures [Lin 97,
C. Rosenberger 01, Uttama 05, Journet 08c], elles permettent de connaître la similitude
entre deux textures en réalisant une convolution entre les deux images. Cette convolution
est généralement représentée sous la forme d’une courbe ou d’une fonction associée à la
fonction d’auto-corrélation. Dans l’exemple présenté dans [C. Rosenberger 01], la finesse
de la texture est représentée par une pente (plus la texture sera fine, plus la pente de
la fonction sera importante). Cependant, cette convolution impose une connaissance a
priori sur la (ou les) texture(s) recherchée(s), puisque le déplacement élémentaire du filtre
d’autocorrélation est défini par la taille de la primitive texturelle. Pour être réellement
efficace, il faut donc apprendre la texture à rechercher, et cela nécessite un pré-traitement
pour être utilisable sur des documents composés de textures différentes (du point de vue
fréquentiel). Enfin, comparer deux images consiste à convoluer la première image par
la seconde. Dans le cas d’images de grande taille (supérieures à quelques centaines de

30

1.4 Attributs pour décrire un contenu

pixels), les temps de calculs deviennent long et cette méthode n’est alors plus envisa-
geable.
Afin de pallier ce problème, et de permettre une caractérisation d’ensemble d’un do-
cument, Journet et al. [Journet 08c]ont proposé une rose des vents (également connue
sous le nom de rose des directions), basée sur l’autocorrélation. Cette méthode per-
met de connaître l’orientation principale d’un document ou d’un symbole, en observant
l’orientation principale de la rose (voir figure 1.4.10 pour des exemples de roses), mais
également de discriminer le type d’information contenue dans un document (texte, zone
graphique, image, ...) à l’aide de trois indices (angle de l’orientation principale, isotro-
pie de l’image et orientations caractéristiques de la forme de la rose). Les auteurs ont
également ajouté deux indices textures liés aux fréquences présentes dans l’image pour
améliorer la caractérisation du contenu.

Figure 1.4.10: Exemple de roses des vents calculées sur différentes images. a) objet
graphique vertical, b) partie d’un squelette, c) quelques lignes de textes
(titre), d) texte écrit de manière penchée

Enfin, une dernière catégorie d’approche rassemble toutes celles qui consistent à seg-
menter l’image en zones homogènes (du point de vue de la texture). Parmi les méthodes
les plus célèbres dans cette catégorie, on peut citer les algorithmes RLSA [Wong 82] et
XY-CUT [Journet 06]. On peut également citer le diagramme de Voronoï (également ap-
pelé « partition de Voronoï » ou « pavage de Voronoï ») qui a été largement étudié dans
le domaine de la géométrie et appliqué dans différentes disciplines [Aurenhammer 91].
Le diagramme de Voronoï [Fortune 86] consiste, en partant de germes 4 dans l’image, à
générer un partitionnement en polygones, de telle sorte que les germes de deux sites voi-
sins soient équidistants de la frontière (c’est à dire l’arête commune). Chaque polygone
généré s’appelle un site du diagramme. Un exemple de diagramme de Voronoï peut être
observé dans la figure 1.4.11, et un exemple interactif de construction du diagramme

4. Les germes sont généralement issus de tirages aléatoires

31

Chapitre 1 Description et recherche des images par leur contenu

est visible sur [for 11]. De nombreuses méthodes de génération du pavage de Voronoi
existent dans la littérature [Tuceryan 90] mais toutes nécessitent de définir les critères
d’évaluation et la métrique entre des zones. A partir de ce pavage, des caractéristiques
sont calculées pour décrire le contenu de chaque groupe. L’agencement et les propriétés
des clusters permettent la reconnaissance et l’indexation d’images.

Figure 1.4.11: Exemple de construction du pavage de Voronoï à l’aide d’un algorithme
par balayage : l’algorithme de Fortune [Fortune 86]

Synthèse des approches textures

Le tableau 1.3 présente sous forme synthétique les points forts et points faibles des
méthodes présentées ci-dessus. Les méthodes orientées textures sont comparées sur la
base de six critères. Tout d’abord, nous avons pris en compte, comme pour les méthodes
orientées formes et contours, le temps de calcul et la complexité de ces méthodes. Le se-
cond paramètre donne une indication sur le nombre de paramètres utilisés pour chaque
méthode. Le troisième critère est associé au second, puisqu’il indique la généricité de
l’approche. C’est à dire s’il est aisé ou non de modifier les paramètres de chaque ap-
proche pour l’adapter au cas d’application. Enfin, les deux derniers critères permettent
de connaître l’adéquation de la méthode avec les images de scènes naturelles, et les
images de documents.
En ce qui concerne le temps de calcul et la complexité des approches présentées, on

peut remarquer qu’aucune de ces approches n’apporte de solution réellement rapide au
problème de segmentation et de description des images. Toutes ces méthodes imposent
de parcourir l’image et de calculer soit pour chaque pixel, soit pour chaque zone, une
valeur dépendante du voisinage.
Du point de vue du nombre de paramètres et de la généricité, la plupart des approches

imposent une connaissance sur le type d’images que l’on souhaite analyser afin de régler
les paramètres manuellement. Il faut noter le cas particulier des méthodes basées sur des
noyaux stochastiques pour lesquelles aucun paramètre ne doit être fixé par l’utilisateur.
Les paramètres sont estimés à partir du voisinage de chaque pixel. Par contre, de par la

32

1.4 Attributs pour décrire un contenu

nature discontinue des images de documents anciens (images binaires avec de grandes
variations de niveaux de gris), ces méthodes ne donnent pas de résultats intéressants.
En effet, la plupart des approches stochastiques sont applicables avec une hypothèse
de continuité de la fonction étudiée. Dans le cas des images de documents anciens, la
fonction est une matrice discrète, composée de grandes variations de niveaux de gris
fréquentes (puisque l’information est généralement noire sur du papier blanc). De plus,
bien qu’il soit possible de pré-traiter l’image, il devient difficile d’estimer la valeur d’un
pixel lorsque son voisinage a subi les effets du temps (jaunissement non uniforme du
papier par exemple).

1.4.1.4 Représentation des couleurs

Présentation des descripteurs

De par la conception du système visuel humain, la couleur joue un rôle important dans
la reconnaissance des objets et des formes qui nous entourent. En effet, les informations
perçues par la rétine sont décodées par notre cerveau pour nous permettre de percevoir
les objets qui nous entourent. La vision humaine repose sur deux types principaux de
capteurs, des bâtonnets et des cônes. Les premiers nous permettent de capter la lumino-
sité qui nous entoure, tandis que les seconds nous permettent d’avoir une vision fine et en
couleur. Seuls les objets qui se trouvent dans la zone centrale de la rétine, où la vision des
détails est la plus précise (appelée fovéa - voir figure 1.4.12), peuvent être reconnus par
notre cerveau. Or, cette zone est uniquement peuplée de cônes 5. Ces cônes permettent
une vision précise et en couleur. Afin de mimer la vision humaine, plusieurs approches
ont été proposées pour représenter la couleur et décrire les images. Tout d’abord, plu-
sieurs espaces colorimétriques ont été définis pour représenter les images et la couleur
dans les ordinateurs. Ainsi, l’espace RGB est classiquement utilisé pour représenter la
couleur de chaque pixel. Cependant, les distances entre deux points voisins représentent
mal les différences de perception par le cerveau humain. Afin d’apporter des réponses à
ce problème, plusieurs espaces colorimétriques (La*b*, YUV, ...) ont été proposé pour
évaluer des distances entre points similaires aux phénomènes perceptifs.
Afin de représenter les couleurs qui composent les objets d’une image, plusieurs mé-

thodes ont été utilisées dans la littérature, voici les plus connues :
– Les histogrammes couleurs [Swain 90, Ferman 02, Han 02] : Méthode la plus
classique, elle consiste à considérer les trois canaux de couleur (R, G, B) indé-
pendants et à représenter leur distribution. Cette distribution est obtenue par dis-
crétisation et par comptage du nombre de pixels appartenant à chaque niveau de
couleur. Les histogrammes présentent l’avantage d’être invariant aux translations
et aux rotations. De plus, ils présentent une certaine robustesse face aux change-
ments d’angle de vue, d’échelle et d’occlusion. Leur principal inconvénient repose

5. Pour plus de détails sur les bâtonnets (vision en niveaux de gris), les cônes (vision en couleur), et
les différentes zones de vision de l’oeil, voir [Purves 05], chapitre 10

33

Chapitre 1 Description et recherche des images par leur contenu

M
éthode

Tem
ps

de
calcul/

C
om

pléxité

N
om

bre
de

param
ètres

G
énéricité

A
daptation

aux
im

ages
naturelles

A
daptation

aux
im

ages
de

docum
ents

M
éthode

à
base

de
noyaux

-
-

+
+

-
+

+
-
-

Filtres
particuliers

-
-
-

-
-

+
+

+

M
éthodes

basées
sur

les
descripteurs

-
-
-

+
+

+
+

C
orrélation

A
uto-corrélation

-
-

-
-
-

+
+

D
écoupage

de
l’im

age
-

-
-

+
+

+

T
able

1.3:C
om

paratifentre
les

5
grandes

catégories
de

m
éthodes

d’extraction
et

de
description

de
textures

34

1.4 Attributs pour décrire un contenu

Figure 1.4.12: Système visuel humain - Image extraite de Wikipedia

sur l’absence d’information spatiale (deux images différentes peuvent être décrites
par les mêmes histogrammes) ;

– Les noms de couleurs par quantification [Heckbert 82, Puzicha 00, Yang 07] :
Tout comme nous le faisons en langage naturel, ces approches associent des noms
aux couleurs à l’aide d’algorithmes de quantification couleur. Les noms des couleurs
sont issus d’un dictionnaire, et un degré de confiance est associé à chaque couleur.
La similarité entre les images repose alors sur la recherche d’images composées des
mêmes noms de couleurs et degré de confiance. Tout comme pour les histogrammes
couleurs, ces méthodes ne permettent pas de représenter l’information spatiale des
régions couleurs ;

– Les moments couleurs [Stricker 95, Jau-Ling 02] : Initialement conçus par Stri-
cker et Orengo, cette représentation couleur consiste à calculer les histogrammes
des trois canaux couleurs. Pour chacun de ces histogrammes, les trois premiers mo-
ments géométriques centrés sont calculés. Le premier moment permet de définir la
couleur moyenne de chaque canal, alors que le deuxième et le troisième moments
permettent de représenter la variance et la dissymétrie de chacun des canaux. Une
fois ces descripteurs obtenus, une fonction de similarité calcule une distance eucli-
dienne pondérée pour identifier la similarité de deux images.

Toutes les méthodes citées précédemment souffrent d’un problème commun : bien qu’elles
résument globalement le contenu des images, elles ne permettent pas d’encoder l’infor-
mation spatiale et de répondre aux questions : où et comment sont reliés les pixels ?
C’est ce que nous allons voir dans la section suivante.

1.4.2 Approches par description spatiale
Bien qu’elles permettent de résumer globalement les images, les approches globales ne

permettent pas d’identifier la position de l’information (perte des repères spatiaux). Afin
de pallier ce problème, de nouvelles signatures, souvent connues sous le nom de signatures
structurelles ou topologiques, proposent des réponses à ce problème. Le principe de toutes
ces méthodes repose sur trois étapes fondamentales :

35

Chapitre 1 Description et recherche des images par leur contenu

Extraction de primitives

Ces primitives peuvent être des pixels, des segments, des zones homogènes, des régions,
... ([Eglin 99, Uttama 05, Journet 08b]). L’extraction de primitives a été appliquée sur
des images naturelles (segmentations en régions homogènes), mais également sur des
images de documents anciens. Dans ce cas, les objets présentent une structure forte,
structure inhérente à leur construction. Par exemple, dans [Coustaty 08] et [Rusinol 07],
le but est de comparer des symboles qui sont naturellement très structurés (composés
de segments). Les deux approches proposent soit d’extraire les segments avec une trans-
formée de Hough adaptée, soit d’extraire les polygones formés par les segments.
Cependant, d’autres approches ont proposé de décrire l’organisation spatiale de zones
particulières d’une image (position du ciel par rapport à la mer, position des yeux dans
un visage, ...). Les primitives sont alors extraites soit suite à une division de l’image en
sous-blocs de taille fixe (quadrillage appliqué sur l’image), soit selon des critères d’ho-
mogénéité (principe identique à celui utilisé dans les algorithmes de sélection de régions
uniformes ou texturées vu précédemment).

Codage de l’agencement entre ces primitives

L’idée générale des signatures structurelles et spatiales est de décrire l’agencement et
la position des formes qui composent un objet et/ou une image au sens large. Une fois
les zones d’intérêt extraites, plusieurs solutions ont été proposées pour coder les rela-
tions qui existent entre ces différentes primitives élémentaires. Le codage des relations
spatiales a fait l’objet de nombreuses études, en particulier dans le cadre des informa-
tions géo-référencées, mais également en indexation et reconnaissance des formes. Ainsi,
des approches proposées dans [Allen 83, Randell 92] cherchent à caractériser la position
spatiale d’une région avec une autre. Ainsi, elles permettent de connaître la position
relative d’une région par rapport à une autre (au-dessus, à gauche, ...), ou si les régions
possèdent des zones en commun (superposition, inclusion, ...). Des approches se sont
servi de la topologie implicite des graphes pour représenter les formes qui composent
une image. Ainsi, les graphes d’adjacence des régions [Felzenszwalb 04, Bodic 09] dé-
crivent l’agencement des régions qui composent une image (les noeuds correspondent
aux régions et les arcs aux liens entre les régions). Enfin, des approches plus adaptées
aux documents [Etemadi 91, Dosch 04, Rusiñol 06, Mas 06, Coustaty 08, Mas 10] ont
proposé d’analyser la structure de primitives qui composent un symbole ou un objet.
Cette structure est représentée à l’aide de grammaires 2D, ou d’identifiants propres à la
relation qui unit deux éléments structurants (identification du lien existant entre deux
polygones ou segments par des relations).

Représentation du codage

Enfin, une fois la liste des relations calculées sur l’ensemble des primitives élémentaires,
toutes ces relations sont représentées sous forme d’arbres, de grammaires [Rusiñol 06,

36

1.4 Attributs pour décrire un contenu

Mas 06] ou de graphes [?]. L’utilisation de structures permet généralement de retrouver
intuitivement la forme de départ, et facilite la comparaison entre deux images. Ainsi, la
reconnaissance ou l’indexation se fait par comparaison de ces structures (similarités de
structure, isomorphismes entre graphes, ou dérivations de grammaire).

1.4.3 Approches par description locale
Décrire une image globalement présente l’avantage de conserver un maximum d’in-

formation sur son contexte mais ne permet de description en détails. Pour pallier ce
problème, plusieurs approches ont été développées pour identifier des points d’intérêt
dans une image (zones visuellement importantes) et décrire leurs alentours. C’est le but
des approches locales (points d’intérêt) ou semi-locales (zones d’intérêt). L’idée revient
à utiliser les approches globales de manière locale sur une sous-partie de l’image.
Leur bon fonctionnement repose bien évidemment sur l’extraction et la sélection de

ces sous-parties pour qu’elles soient les plus pertinentes possible dans la description des
images. Ces zones peuvent, en général, être caractérisées par :
– une définition claire, avec des fondements mathématiques de préférence ;
– une position bien déterminée dans l’espace image ;
– la structure locale de l’image autour du point d’intérêt et riche en terme d’informa-
tion sur son contenu, de telle sorte que l’utilisation de ce point réduit la complexité
des traitements suivants dans le système de vision ;

– une stabilité aux perturbations locales et globales de l’image, incluant les déforma-
tions topologiques et de perspectives (transformations affines, changements d’échelles,
rotations, translations), comme les changements d’illuminations et de contrastes, de
telle sorte que les points d’intérêt possèdent une forte reproductibilité ;

– une intégration optionnelle d’une information sur l’échelle, pour pouvoir extraire
des points d’intérêt d’images à différentes échelles et résolutions.

Les détecteurs de points d’intérêt appartiennent à trois catégories principales :
1. détecteurs de contours : parmi lesquels on peut citer le détecteur de contour de

Canny [Canny 86] et Canny-Deriche [Deriche 87], les filtres différentiels, les opé-
rateurs de Sobel, Prewitt, Roberts et Cross ;

2. détecteurs de coins : les détecteurs de Moravec [Moravec 79] et de Harris [Harris 88a]
(et leurs différentes améliorations pour les rendre robustes aux changements d’échelles
[Lindeberg 98]), aux transformations affines [Shi 94], invariant aux rotations [Harris 88b]
qui extraient les coins à partir des dérivées des images. On peut également citer
deux approches rapides [Smith 97, Rosten 10] qui déterminent les coins à partir
des variations de niveaux de gris de l’image autour d’un noyau ;

3. détecteurs de régions d’intérêt : les régions d’intérêt permettent d’extraire des ré-
gions, et leur agencement, contrairement aux détecteurs de coins. Cependant, de
nombreux détecteurs de régions d’intérêt associent un point maximal aux régions
(généralement le centre de gravité) et peuvent être utilisés comme détecteurs de

37

Chapitre 1 Description et recherche des images par leur contenu

coins. Les approches les plus répandues reposent sur des différences de gaussiennes
à différentes échelles [Marr 80], le Laplacian de Gaussiennes [Lindeberg 94], le dé-
terminant de la matrice Hessienne (utilisée dans l’opérateur SURF [Bay 06]) ou
sur l’extraction des régions maximales stables [Matas 04].

D’autres détecteurs spécifiques ont également été mis en place pour extraire des éléments
particuliers. C’est le cas des travaux présentés par Rusinol dans [Rusinol 07] dans les-
quels l’auteur extrait les différents symboles de plans techniques pour les reconnaître. Il
applique alors un traitement semi-local puisqu’il calcule les moments de Hu sur chaque
polygone. Il utilise l’ambiguïté introduite par les moments de Hu, associée à un système
de vote pour déterminer les images à retenir.
Une autre approche sur les méthodes semi-locales est abordée dans [Kauniskangas 99].

Les moments de Zernike et de Fourier-Mellin sont utilisés sur un voisinage des points
d’intérêt détectés avec Harris. Il vient également comparer ces deux techniques aux des-
cripteurs SIFT (Scale-Invariant Features Transform). Ces descripteurs sont largement
utilisés dans la littérature car robuste et permet d’obtenir les meilleurs taux de recon-
naissance dans de nombreux cas d’utilisation (voir [Lowe 99, Choksuriwong 07]). Les
approches semi-locales offrent de bien meilleurs résultats par rapport aux approches glo-
bales puisqu’elles permettent de décrire ce qui est important dans l’image de manière
plus fine. On ne cherche pas à décrire toute l’image mais seulement ce qui caractérise
l’image et la discrimine des autres.

1.5 Les projets déjà existants
De nombreux projets ont été développés dans la littérature et utilisés dans des cadres

très différents au cours des 15 dernières années. Tous proposent de rechercher des images
par leur contenu, et d’appliquer cette technique à différents cas d’application. Nous pro-
posons ci-après un tableau récapitulatif des différents projets par domaine d’application.
Nous présentons également un bref résumé de leur fonctionnement 6.

6. Le fonctionnement de ces moteurs est bien plus complexe que ce qui est présenté dans ce tableau,
mais nous avons volontairement raccourci leurs descriptions pour ne pas noyer le lecteur dans des
explications trop complexes

38

1.5 Les projets déjà existants

Méthode Domaine d’application Fonctionnement

Recherche dans des vidéos

Jacob Vidéos de paysages et de scènes
naturelles

Des caractéristiques couleur
(histogramme moyen des trois

canaux RGB) et texture
(descripteurs issus de la matrice
de co-occurrence) sont utilisées
pour décrire les images et les

comparer entre-elles
[Dubois 10] Recherche de textures dynamiques

similaires dans la base DynTex
Les images sont décrites à partir
de caractéristiques textures.
Celles-ci correspondent aux

coefficients d’ondelettes obtenus à
l’aide de différentes approches

(curvelet, MCA, ...)

Recherche d’images de scènes naturelles

BDLP Images de plantes, animaux,
personnes et paysages de scènes

naturelles

Les images sont tout d’abord
réduites à 13 couleurs par
quantification. Puis, chaque

couleur est décrite par un vecteur
de six caractéristiques (surface de
l’image contenant cette couleur, et
nombre de fois que l’on trouve des

formes ’très petites’, ’petites’,
’moyennes’, ’grandes’, ’très
grandes’ dans l’image)

Blobworld Images de scènes naturelles en
couleurs

Ce moteur repose sur la
combinaison de caractéristiques de

couleur (histogramme de 218
couleurs), de texture (contraste

moyen et anisotropie), et de forme
(aire, excentricité, et orientation)

39

Chapitre 1 Description et recherche des images par leur contenu

Méthode Domaine d’application Fonctionnement
C-bird Images de scènes naturelles Pour chaque image, ce moteur

décrit l’image à l’aide de quatre
vecteurs (un vecteur couleur, un
vecteur des couleurs les plus
fréquentes, un vecteur des

orientations les plus fréquentes, et
un vecteur chromatique)

Chabot Images de scènes naturelles Combine de la recherche par
mots-clés associés aux images

(manuellement) et d’un
histogramme de 20 couleurs

FOCUS Publicités et images naturelles
couleurs

Chaque image est décrite à l’aide
d’un histogramme couleur. Cet
histogramme est obtenu en

découpant l’image sous la forme
d’une matrice 100x100, et

quantifiant les couleurs dans
chaque case

NETRA Base COREL Les images de la base sont
segmentées en régions de couleur
homogène. Pour chaque région, un

vecteur de caractéristiques
couleur, forme, texture, et

localisation spatiale est extrait
SurfImage Images de visages, de paysages, de

photos de rues ou composées d’une
seule texture

Ce système offre la possibilité de
combiner des caractéristiques

bas-niveau (histogramme couleur,
histogramme des orientations des

contours, ...) et des
caractéristiques élaborées comme
les images propres (eigenimages en

anglais)

40

1.5 Les projets déjà existants

Méthode Domaine d’application Fonctionnement
CBVQ, Vi-
sualSEEK,
MetaSEEK

Appliqué aux images de scènes
naturelles

Lorsqu’une image est ajoutée à la
base, elle est automatiquement
segmentée par rapport aux
couleurs dominantes qui la

composent. Puis les régions sont
décrites par des caractéristiques de

couleur, de texture et
d’organisation spatiale

PicHunter Images naturelles issues de la base
COREL

Utilisation d’histogrammes
couleurs, de distribution spatiales

des couleurs, et d’annotation
textuelle cachée

MARS
[Nakazato 03] Utilisé sur des images d’objets

africains manufacturés anciens
issus du musée d’histoire culturel

Fowler (UCLA)

Basée sur le moteur
ImageGrouper, cette approche
repose principalement sur un
algorithme de bouclage de
pertinence pour la recherche
d’images par le contenu. Ce

système permet à l’utilisateur de
valider ou d’invalider les images

retournées par le système

Recherche d’images sur le web

ImageScape Recherche par l’esquisse d’image
du web

Pour chaque image de la base, les
contours sont obtenus à partir
d’un filtre de Sobel et d’un flou
gaussien. Un histogramme des
motifs 3x3 des contours présents
dans l’image est calculé. D’autres
caractéristiques sont également
utilisées (couleur, laplacien, ...)

pour comparer les formes
ImageRover Recherche basée sur la couleur et

la texture
Les caractéristiques utilisées pour
décrire les images sont basées sur
la couleur et l’orientation des

textures

41

Chapitre 1 Description et recherche des images par leur contenu

Méthode Domaine d’application Fonctionnement
imageRETRO Testé sur une base de 10 000

images du web, le système réalise
d’abord un clustering des images
avant de proposer une recherche

interactive

Cette méthode s’appuie sur un
vecteur de caractéristiques
couleurs (histogramme de 15
couleurs, nombre de couleurs,

couleur moyenne, écart-type des
couleurs, niveaux de gris moyen)
et de caractéristiques sur les

régions extraites (par croissance de
régions couleur)

PicToSeek Images issues du web et décrites
par plusieurs caractéristiques

couleur invariantes aux
changements de points de vues et

d’illuminations.

Les images sont transposées dans
un espace couleur défini dans cette

approche. Cet espace présente
l’avantage d’être invariant du

point de vue de prise de l’image,
aux conditions d’illuminations, et
déformations géométriques. Les
contour des images dans cet

espace sont décrits à l’aide d’un
histogramme

Quicklook2
[Ciocca 99] Recherche d’images de scènes

naturelles à l’aide de mécanismes
de bouclages de pertinences

Le moteur de recherche utilise à la
fois des descripteurs textuels et
des descripteurs de couleurs
(histogramme de 64 valeurs,

moyenne et écart-type de chaque
couleur, ...)

Shoebox Outil développé pour gérer ses
photos personnelles à partir

d’annotation vocales et
d’extractions automatiques

L’extraction automatique repose
sur la couleur moyenne et la

variance de chaque canal couleur
pour chacune des régions obtenues
suites à une segmentation couleur

VIR Image
Engine Moteur de recherche d’images

utilisé par Alta Vista Photofinder
et Illustra’s Visual Intelligence
system (appliqué sur tout type

d’image)

C’est un framework extensible qui
permet de construire un système
de recherche d’images par le

contenu adapté. Ce framework
permet d’intégrer des descripteurs
de couleur (globaux ou locaux), de

texture et de forme

42

1.5 Les projets déjà existants

Méthode Domaine d’application Fonctionnement
PIRIA[Joint 04] Cet outil est utilisé dans le cadre

de la base de donnée Xedix pour
indexer les images (100 To de

données)

Le moteur dispose de plusieurs
descripteurs (>10) caractérisant le
contenu des images en termes de

couleur (11 espaces
colorimétriques), de texture et de
forme (silhouette) de manière

globale ou locale
IKONA Basé sur le contenu visuel, il

intègre les travaux de recherches
de l’équipe IMEDIA de l’INRIA

depuis 10 ans

Il repose sur l’extraction
automatique d’une grande variété
de descripteurs visuels globaux et

locaux à partir d’images, de
vidéos, et de modèles 3D

Recherche d’images artistiques

AMORE Images d’art Les images sont segmentées en 8
régions (au plus) homogènes et
ré-échantillonnées à 24x24 pixels.
La comparaison des images est
réalisée par matching entre ces

régions
Picasso Utilisé dans un catalogue

électronique de peintures et de
sculptures issues de galeries

italiennes

Le système repose sur une
segmentation couleur pyramidale,
où chaque niveau à un niveau de
segmentation (au plus bas niveau,
chaque pixel est une région tandis
qu’au plus haut niveau l’image ne

forme qu’une seule région).
Chaque région est alors décrite à
l’aide de descripteurs de forme, de

couleur, et de ses relations
spatiales avec les autres

QBIC Développé par IBM, ce système a
été appliqué aux tableaux de

musées américains

Le but est de retrouver des
oeuvres à partir d’esquisses ou

d’exemples (basé sur la description
couleur des images)

Images spécifiques

43

Chapitre 1 Description et recherche des images par leur contenu

Méthode Domaine d’application Fonctionnement
SMURF Images marines Bien que le système incorpore des

descripteurs de couleur, texture et
forme, il est pour le moment
orienté vers la recherche de

contours de poissons à partir de
polylignes

SQUID Recherche d’images de créatures
marines sur fond uniforme

Description des contours des
formes à l’aide de leurs

excentricités, leurs circularités, et
d’un descripteur obtenu à partir
des CSS (maxima de l’image CSS)

FOCUS Publicités et images naturelles
couleurs

voir ci-dessus

ADL Cartes satellites (recherche de
cartes géo-référencées)

Recherche à partir de mots-clés, et
de caractéristiques texture

CANDID Images médicales et images
multispectrales sattelitaires

La signature utilisée pour décrire
les images correspond à une

somme pondérée de gaussiennes.
Chaque gaussienne est associée à
un type de caractéristique (couleur

et texture)
ASSERT Images de tomographie Après avoir délimité une zone qui

contient une pathologie, le système
calcule des caractéristiques dédiées
au problème de reconnaissance de

lobes (vecteur de 52
caractéristiques)

MIR Recherche de photos de personnes
et de scènes

Moteur de recherche multimodal
qui repose sur différentes

techniques issues des traitements
de textes et d’images

Photobook Reconnaissance de visage utilisé
par la police américaine

Photobook reconnait des visages à
partir de détecteurs de visages

(eigenfaces) et de descripteurs de
texture obtenus après utilisation
de la décomposition de Wold
(détection de points avec des

gradients forts)

44

1.5 Les projets déjà existants

Méthode Domaine d’application Fonctionnement
IDIR Reconnaissance de pages de

document à partir de leur mise en
page et de caractéristiques de

texture et de forme

Chaque image est divisée en zones
de N x N pixels. Quatre

caractéristiques sont alors utilisées
sur chaque zone pour la classer
comme texte ou comme image

(rapport entre le blanc et le noir,
niveaux de gris moyen, longueur
de plages, et inter-correlation

verticale avec les zones voisines)

Table 1.5: Tableau récapitulatif des différents projets de recherche d’images par le
contenu en fonction de leur domaine d’application

Synthèse du chapitre
Ce premier chapitre présente une étude des méthodes existantes dans la littérature

pour décrire une image par son contenu. Après une présentation générale des méthodes
existantes pour décrire des images à l’aide de mots-clés, et une présentation rapide des
caractéristiques des documents étudiés dans ce manuscrit, nous avons présenté les ser-
vices de recherche d’images proposés aux utilisateurs. Un des problèmes majeur de la
recherche par le contenu repose sur la description du contenu des images. Nous présen-
tons donc les grandes catégories de descripteurs existants, à savoir les approches globales
(qui décrivent les formes, les contours, les textures, ou les couleurs), les approches spa-
tiales (qui décrivent l’organisation des éléments présents dans l’image), et les approches
locales (qui extraient des zones d’intérêts pour les décrire). Nous présentons également
un tableau comparatif des méthodes de chaque catégories, et nous terminons par une
présentation succincte des projets existants dans la littérature.

De par la nature même des documents anciens (papier dégradé, images composées
de traits, dégradations dues à la numérisation, ...), toutes les méthodes classiques de
la littérature que nous venons de voir ne permettent pas d’indexer le contenu de ces
bases, principalement du fait de l’inadéquation entre les caractéristiques des images
de documents, majoritairement binaires et composées de traits, et les mesures effectuées
par ces techniques faisant souvent des hypothèses de continuité radiométriques. Plusieurs
études et approches ont proposé des solutions spécifiques à ces documents. Le chapitre
suivant présente en détails les documents anciens, vus par les historiens, et un état de
l’art des approches informatiques proposées.

45

Chapitre 2

État de l’art de l’analyse des
documents anciens

L’imprimerie naît à Mayence au milieu du XVe siècle, dans l’atelier de Gutenberg.
Très vite cette nouvelle technique de (re)production de livres s’exporte à travers toute
l’Europe et au-delà [Jimenes 06]. Depuis cette époque, ce sont des centaines de milliers
de livres qui ont été imprimés et reproduits.
De plus en plus de bibliothèques nationales [BNF , BNS , BLSB], de projets natio-

naux, européens ou mondiaux [NaviDoMass 10, Europeana , pas 96, Google b, OCA ,
IMPACT] cherchent à préserver leur patrimoine documentaire. Dans cette optique, de
grandes campagnes de numérisation sont actuellement menées par ces différents projets
pour sauvegarder en masse, au format image, des copies de ces documents. De par la
masse de documents générés par ces campagnes de numérisation, il devient nécessaire de
proposer des services de navigation pour permettre aux usagers de retrouver les docu-
ments. Ces services impliquent la nécessité d’organiser les bases d’images, en les indexant
sur la base de leur contenu visuel et/ou d’informations contextuelles liées aux spécia-
listes métiers, et de leur positionnement dans les ouvrages. L’extraction d’informations
à partir des documents doit pouvoir refléter leur contenu.

2.1 Analyse des documents anciens par les historiens
Cette section présente comment les historiens classent ces documents pour pouvoir

retrouver l’information qu’ils contiennent facilement.

2.1.1 Annotation manuelle et thesaurus
Dans le cadre du projet NaviDoMass, nous avons échangé et travaillé sur des livres

avec des historiens de la Renaissance. Ces historiens se consacrent particulièrement à

47

Chapitre 2 État de l’art de l’analyse des documents anciens

la diffusion de fonds patrimoniaux grâce à des programmes de recherche associant des
compétences en sciences humaines et en informatique.
Les informations contenues dans les documents représentent la mémoire de nos socié-

tés. Afin d’aider les historiens dans leur travail, différents outils ont été mis au point
pour les accompagner dans leurs recherches, notamment pour leur permettre de re-
trouver ces documents. Ces dispositifs vont du moins élaboré au plus sophistiqué en
suivant trois alternatives : numérisation au format image, qui transforme le docu-
ment papier en document numérique brut sans aucune information sur son contenu ;
annotation textuelle, proposant à un utilisateur d’associer des mots-clés à chaque do-
cument ; transcription diplomatique, rapportant tous les événements d’un manuscrit
(non envisageable dans le contexte de millions de documents).

L’annotation manuelle des documents, et en particulier des images, nécessite l’utili-
sation d’un vocabulaire commun et standardisé de représentation de leur contenu. Les
vocabulaires utilisés par les historiens sont des thesaurus qui répertorient de manière
ordonnée et structurée les mots-clés utilisés pour la description. La retranscription ainsi
obtenue permet de préserver le contenu et de sauvegarder de manière standardisée tous
les ouvrages.

Description de documents anciens à l’aide de Thesaurus

Un thesaurus est un langage contrôlé, utilisé en indexation et pour la recherche do-
cumentaire, rendant la recherche documentaire plus efficace. C’est une liste de termes
organisés (des descripteurs), se rapportant à un ou plusieurs domaines de connaissance.
La plupart des bases de données ont leur propre thesaurus dans lequel on choisit les
descripteurs décrivant les documents cités dans la base. Un thesaurus indique les termes
utilisés pour décrire sans ambiguïté le contenu des documents. Le vocabulaire sur un
thème précis est donc regroupé, limité, classé et régi par des relations de hiérarchie,
d’équivalence ou de parenté entre les termes (descripteur générique, descripteur spéci-
fique, descripteur associé).
Plusieurs thesaurus 1 ont été mis au point et normalisés afin de répondre aux diffé-

rents besoins associés aux documents anciens. Le mot document dans ce cas représente
aussi bien des images graphiques que des zones textuelles. Ainsi, nous pouvons citer les
thesaurus RAMEAU ou Dewey qui sont parmi les plus utilisés par les bibliothèques pour
des documents textuels, ou encore des descripteurs iconographiques comme Iconclass qui
sont spécialisés pour annoter des images graphiques. Nous présentons succinctement ces
thesaurus ci-après.

1. voir[DMOZ]pour de nombreux exemples

48

2.1 Analyse des documents anciens par les historiens

Dewey [Dewey 76]

La Classification décimale Dewey (CDD) est un système de classification numérique
encyclopédique, couvrant tous les champs de la connaissance. Traduit dans de nom-
breuses langues, c’est le système de classification le plus utilisé dans le monde. La De-
wey est développée et mise à jour régulièrement par le Decimal Classification Editorial
Policy Committee, OCLC/Forest Press afin de tenir compte de l’évolution des connais-
sances. Les indices utilisés pour l’indexation systématique donnent lieu à l’établissement
de notices qui alimentent un Fichier d’autorité Dewey.

RAMEAU [BNF 80]

Le Répertoire d’Autorité Matière Encyclopédique et Alphabétique Unifié (abrégé en
RAMEAU) est un outil créé par la Direction des bibliothèques, des musées et de l’in-
formation scientifique et technique (DBMIST) 2. RAMEAU est un langage d’indexation
matière. Ce langage documentaire est utilisé, en France, par la Bibliothèque Nationale
de France, les bibliothèques universitaires, de nombreuses bibliothèques de lecture pu-
blique ou de recherche ainsi que plusieurs organismes privés. Les mots-clés du langage
sont structurés et sélectionnés pour assurer la concision, l’objectivité, la spécificité et la
cohérence de description des documents. L’ensemble des mots-clés (ou notices) consti-
tue la Liste d’autorité nationale qui est gérée par le Centre national RAMEAU. Cette
indexation concerne tous les types de documents (imprimés, documents audiovisuels,
documents iconographiques, ...) et permet une recherche par sujet dans les catalogues.

Dans le cas particulier d’annotations d’images dans les documents, des thesaurus
spécifiques ont été développés et utilisés en France.

Mandragore

La base de données Mandragore, base iconographique du département des Manuscrits
qui réunit les collections occidentales et orientales de miniatures du département, permet
une recherche à partir d’un thesaurus spécifique à la BnF.
Le thesaurus employé dans Mandragore est utilisé dans le cadre d’un projet européen

sur les accès multilingues, le projet STITCH.

La banque d’images

Les images de la banque d’images, base d’images fixes numérisées du département de
la Reproduction alimentée par les images libres de droits des documents reproduits à la
demande des clients internes et externes à la BnF, sont indexées à partir du Thesaurus
iconographique établi par François Garnier. Ce thesaurus permet l’analyse documentaire

2. RAMEAU est inspiré de la liste d’autorité établie par la Bibliothèque de l’Université Laval au
Québec elle-même dérivée des Library of Congress Subject Headings

49

Chapitre 2 État de l’art de l’analyse des documents anciens

de figurations anciennes et modernes. Il est utilisé, notamment, pour l’indexation des
images de la base Joconde (Catalogue des collections des musées de France) et la base
Liber Floridus (Manuscrits médiévaux enluminés des bibliothèques de l’enseignement
supérieur).

Iconclass [Iconclass]

Dans le cadre des images traitées dans ce manuscrit, les historiens du Centre d’Etude
Supérieur de la Renaissance [BVH] utilisent Iconclass qui fut initialement développé
par Henri Van de Waal (professeur d’histoire de l’art à l’université de Leiden). Il permet
d’indexer et de classer des bases d’images de documents anciens à l’aide de mots-clés.
Ces mots-clés permettent de décrire le contenu sémantique des images à partir d’un
dictionnaire structuré hiérarchiquement à partir du sens de ces mots. Ce dictionnaire est
composé de 10 classes et 28 000 définitions.
De nombreuses institutions à travers le monde utilisent Iconclass pour décrire et classer

leurs collections de manière standardisée, et déjà plus de 40 000 références à des livres ou
des articles ont put être indexées. Iconclass s’adresse aussi bien à un public d’historiens
de l’art qu’à des visiteurs d’un musée puisqu’il permet de chercher et de retrouver des
ouvrages dans des collections à partir du sens de la scène ou d’éléments particuliers qui
la composent. Iconclass est actuellement le système de classification par le contenu visuel
le plus répandu à travers le monde.
Suite à l’acquisition d’Iconclass en 2006, l’institut d’histoire de l’art Rijksbureau voor

Kunsthistorische Documentatie (ou RKD), de la Hague aux Pays-Bas, s’occupe de la
maintenance quotidienne et des développements futurs du système. Cette acquisition a
fait suite aux collaborations qui existaient entre RKD et Henri Van de Waal depuis les
années 1950.

2.1.2 Problèmes de l’annotation manuelle d’images
Afin de résumer le contenu des documents ou des images, les historiens les annotent

à l’aide de mots-clés issus de thesaurus. Les images sont annotées manuellement sur la
base d’une interprétation visuelle des contenus. A partir de cette analyse, des mots-clés
sont choisis pour représenter les images.
Annoter des images manuellement pose plusieurs problèmes majeurs. Tout d’abord, il

faut préciser que c’est une tâche fastidieuse. De plus, dans un contexte d’analyse automa-
tique de grandes masses de documents anciens (plusieurs millions de pages et d’images),
il faudrait de nombreux spécialistes du domaine dédiés à cette tâche. En dehors du coût
économique de ces spécialistes, le problème majeur repose sur la variabilité des domaines
d’étude des différents chercheurs en histoire. On peut ainsi citer les chercheurs en his-
toire du livre qui s’intéressent aux techniques d’imprimerie, à l’esthétique des livres, ou
à l’économie qui entourait les livres (contrefaçons, échanges de fontes, ..) ; les historiens
de la langue et de l’orthographe qui observent l’évolution des pratiques orthographiques

50

2.2 Outils informatiques d’analyse des documents anciens - État de l’art

et du matériel typographique ; ou encore les chercheurs en histoire culturelle et histoire
des mentalités qui s’appuient sur l’évolution des caractères pour déduire des indices de
l’évolution des cultures et mentalités.
Là où certains s’intéresseront plus particulièrement à l’aspect esthétique d’une image,

d’autres s’intéresseront plus particulièrement à d’autres détails de l’image (personnages
qui la composent, architecture représentée, etc). Cette variabilité apparaîtra alors au tra-
vers des descriptions et des mots-clés retenus, puisque chaque domaine d’étude spécialise
donc sa description en fonction de ses attentes. Par exemple, un historien du livre s’in-
téressera d’avantage à l’esthétique d’une image, là où un historien culturel s’intéressera
plus au côté social de la scène qui est représentée.
Cette variabilité de but et d’analyse pose le problème d’une description générique

et adaptée aux différentes recherches. En effet, est-il possible de répondre de manière
pertinente aux attentes des différents domaines de recherche de l’histoire quand une
image a été annotée par un chercheur d’un domaine particulier ? Est-ce que la description
via un thesaurus permet de représenter fidèlement le contenu d’une image ? Faut-il choisir
un thesaurus utilisé par toutes les bibliothèques ou un thesaurus spécifique à chaque
domaine ?
Les réponses à ces questions sont difficiles, et afin d’aider les historiens dans leurs

recherches, des outils informatiques de détection d’éléments particuliers ont été déve-
loppés. Ces outils ne prétendent pas annoter les images avec des mots-clés exacts, mais
proposent un pré-traitement qui doit pouvoir faciliter la tâche de recherche des histo-
riens (séparation des différents types d’éléments que l’on peut trouver dans une page,
catégorisation de ces éléments à partir de considérations générales et validées par tous
les domaines, ...). Nous présentons ces outils ci-dessous.

2.2 Outils informatiques d’analyse des documents
anciens - État de l’art

L’annotation de documents ou d’images présente plusieurs problèmes difficiles (sub-
jectivité de l’annotation, description non identique en fonction des scripteurs et du
temps, ...). Pour pallier à ces problèmes, des outils développés à la base par les commu-
nautés scientifiques et repris par des organisations telles que la bibliothèque nationale
française[Gallica], ou celui de la bibliothèque nationale anglaise [BLSB], commencent
à apparaître, afin de proposer des services de recherche à partir du texte des documents.
Toutefois, ces moteurs ne fonctionnent que sur les documents textuels et ne permettent
pas de naviguer dans des contenus graphiques.
D’autre part, de nombreux projets de la littérature développés au cours des 20 der-

nières années, réalisent l’indexation d’images par leur contenu, offrant ainsi des services
de navigation dans des documents riches, entre autres contenant des images. Toutes les
techniques de recherches d’images ont conduit à des systèmes de recherche d’images que

51

Chapitre 2 État de l’art de l’analyse des documents anciens

l’on peut catégoriser :
1. recherche par navigation libre dans la base d’image : ce type de recherche consiste

à proposer à l’utilisateur l’ensemble de la base d’images, qu’il parcourt selon ses
envies. Cette technique n’est que peu utilisée puisqu’elle impose de naviguer long-
temps au sein de la base sans garantir de résultat à l’utilisateur. Cependant, dans
certains cas d’utilisation précis, ce type de recherche pourra être mis en place.

2. recherche par mots-clés : cette technique est à la base des moteurs de recherche
utilisés tous les jours par des millions de personnes. Le principe général consiste
à associer des mots-clés aux images (manuellement ou (semi-)automatiquement)
et à rechercher des images à partir de ces mots-clés. Cette technique est détaillée
dans la section ??.

3. recherche par le contenu : plus communément appelée Content-Based Image Re-
trieval (CBIR), c’est un domaine de recherche très actif depuis les années 1990. La
section 1.3 présente un panorama des approches de description des images pour
une indexation par le contenu avec des outils génériques, dont nous avons montré
en quoi ils ne sont malheureusement pas ré-utilisables pour les images de docu-
ments 3. Le type de données qu’ils traitent, les méthodes sur lesquelles ils reposent
et enfin les descripteurs qu’ils utilisent sont évoqués ci-après. Enfin, la section 2.2.2
présente les approches de la littérature dédiées à la description et à l’indexation
des images de documents.

2.2.1 Pourquoi les méthodes usuelles ne fonctionnent pas sur les
documents anciens ?

Les documents anciens sont différents des images « traditionnelles » du fait qu’ils ont
été conçus pour une lecture humaine et véhiculent de ce fait des messages explicites ou
implicites que l’on peut retrouver dans l’organisation spatiale des objets (illustrations,
pages de journaux, ...). De ce fait, leurs propriétés radiométriques sont extrêmement
différentes de celles des images classiquement utilisées dans les communautés d’analyse
d’images. L’adéquation des méthodes classiques issues de l’analyse d’image aux docu-
ments doit donc être étudiée pour analyser la ré-utilisabilité de certains outils. Cette
complexité découle de la présence d’éléments de nature différente (textes, images, etc),
et de la manière dont ils ont été créés. Les méthodes usuelles, comme vu dans la partie
1.4, sont généralement décrites pour reconnaître des images couleurs, ou des structures
particulières dans les images (détection de formes, de textures, ...). Extraire de l’infor-
mation à partir des documents anciens est une tâche complexe puisqu’elle doit permettre
de décrire leurs contenus (textuel, graphique, etc) tout en tenant compte de leur com-
plexité (pas de structure apparente, images monochromes, images de traits, ...). Cette
complexité impose généralement de traiter les documents selon la chaîne de traitement
suivant :

3. La non adéquation de ces méthodes avec les documents anciens sera présentée par la suite

52

2.2 Outils informatiques d’analyse des documents anciens - État de l’art

1. Pré-traiter l’image pour la restaurer : les images sont très souvent dégradées par le
temps et leur utilisation (voir A). Cette restauration (débruitage, filtrage) trans-
forme l’image pour améliorer les conditions de travail des traitements suivants ;

2. Décrire le contenu des images à l’aide des caractéristiques vues précédemment 1.4
(moments de Zernike, Descripteur de Fourier Généralisé, Shape-Context, ...). Cette
description peut être soit globale, c’est à dire sur l’ensemble de l’image, soit locale
et dans ce cas précis elle ne décrira que certaines zones précises des images (cas du
détecteur et descripteur SIFT) ;

3. Définir des métriques pour mesurer la similarité entre les images : ces métriques
permettent de comparer deux descriptions, et de dire si deux images sont sem-
blables. Elles sont donc en lien direct avec les techniques de description utilisées
pour décrire le contenu des images (isomorphisme exact ou inexact dans le cas de
graphes, distance dans le cas de vecteurs ou d’histogrammes, ...) ;

4. Structurer l’espace des caractéristiques : pour proposer une réponse rapide à l’utili-
sateur et éviter une comparaison exhaustive pendant la navigation dans la base de
données. Cette hiérarchisation de l’espace dépend également du type de structure
utilisé pour décrire les images (graphes, vecteurs, ...), et repose généralement sur
des approches de clustering ;

5. Penser des interfaces Homme-Machine adaptatives qui exploitent des informations
sur l’utilisation de l’utilisateur (bouclage de pertinence - relevance feedback).

2.2.1.1 Spécificités des documents étudiés au cours de la thèse

Au cours de cette thèse, nous nous sommes plus particulièrement intéressés aux étapes
1, 2, 3 et 4 évoquées précédemment. Ces étapes ont été étudiées pour proposer un outil
d’analyse et de recherche d’images graphiques de documents du XVème et XVIème
siècles par le contenu. Les images nous ont été fournies sous forme papier et au format
numérique par le Centre d’Etude Supérieur de la Renaissance. Ces documents datent
de La Renaissance, période qui correspond au début de l’imprimerie. A l’époque, les
lettrines étaient imprimées à l’aide de tampons en bois qui étaient pressés sur le papier.
Ces tampons étaient taillés à la main dans le but d’illustrer des documents (soit à l’aide
d’éléments décoratifs, soit à l’aide de représentation de scènes du passé). Ces tampons
présentent donc deux types de spécificités, le support et la technique d’impression.

Le support

Le support utilisé pour imprimer les documents de l’époque est le papier. Celui-ci
est composé d’éléments naturels et n’était pas, à l’époque, traité pour résister aux dé-
gradations du temps (voir Annexe A). Les fibres organiques qui composent le papier
se dégradent au cours du temps et font apparaître plusieurs problèmes (jaunissement,
affinement, et fragilisation des pages qui peuvent se déchirer à chaque manipulation).

53

Chapitre 2 État de l’art de l’analyse des documents anciens

Figure 2.2.1: Exemples de lettrines composées de traits

Figure 2.2.2: Exemples de lettrines en gros plan pour mettre en évidence les spécificités
des images imprimées avec des tampons en bois

Ces problèmes obligent donc à réfléchir à de nouveaux pré-traitements pour faire dispa-
raître les effets du temps. Ces pré-traitements ne concernent que les traiteurs d’images
puisque les historiens sont parfois intéressés par la conservation de ce fond bruité (traces
représentatives de la vie du livre).

La technique d’impression

La seconde particularité des documents de La Renaissance repose sur les techniques
d’impression utilisées. Cette époque correspond aux débuts de l’imprimerie et les do-
cuments étaient imprimés à l’aide de tampons en bois. Ces tampons étaient utilisés
comme une signature artistique propre à chaque imprimeur. Les historiens s’en servent
aujourd’hui pour identifier de manière unique la provenance et l’époque des documents.
De plus, de par leur conception, les tampons ne permettaient d’imprimer que des

motifs en noir et blanc sans nuances de gris (le papier était recouvert ou non d’encre).
Pour créer des nuances de gris, et ainsi créer des ombres et des effets de relief, les
imprimeurs utilisaient des zones rayées, composées de traits parallèles. Des exemples
peuvent être observés dans la figure 2.2.1, et on peut noter que les zones de traits font
partie intégrante des membres des personnages.

2.2.1.2 Les lettrines

De nombreux types de documents graphiques issus de documents anciens existent
(une liste détaillée peut-être obtenue dans [Delalandre 09]). Nous nous sommes particu-
lièrement intéressés aux lettrines (voir figure 2.2.1) qui ont été très réutilisées à travers
les ouvrages et le temps. Une lettrine est une image à caractère décoratif qui représente
une lettre. Celle-ci marque généralement le début d’une page et/ou d’un chapitre. Même
si l’objet d’application est la lettrine, les études menées dans ce manuscrit ont pour
objectif de définir des outils génériques d’indexation d’images graphiques au sens large.
Plusieurs travaux se sont penchés sur les documents anciens et plus particulièrement sur

54

2.2 Outils informatiques d’analyse des documents anciens - État de l’art

les images graphiques (dont les lettrines).

Tous les types de documents anciens du début de l’imprimerie présentent des traces du
temps qui passe (jaunissement et déchirement du papier, étalement de l’encre, apparition
du verso sur le recto, ...), et des outils utilisés pour les créer (images binaires composées
de traits, propres à chaque imprimeur, créées à l’aide de tampons en bois qui s’usent,
...). Ces documents présentent donc des particularités fréquentielles (forts gradients),
des discontinuités radiométriques, et une complexité de l’information qu’elles renferment
(images créées par l’homme, pour l’homme, composées de formes et de textures). Toutes
ces caractéristiques rendent les méthodes usuelles inefficaces sur les documents anciens.
Des travaux se sont alors orientés, pour apporter des réponses à ces problèmes.

2.2.2 Caractérisation de la structure et de l’écriture dans les
documents anciens

Au cours des quinze dernières années, plusieurs travaux et projets ont cherché à carac-
tériser et indexer les images de documents anciens par leur contenu. On peut ainsi citer
deux projets français (les projets Madonne 4 et Navidomass 5), qui ont permis de déve-
lopper de nombreux travaux de recherche sur l’étude de documents issus du patrimoine.
L’étude d’images de documents anciens peut-être résumée en trois catégories [Ogier 06] :
– L’analyse de la structure des documents
– La reconnaissance de l’écriture manuscrite ou typographique
– L’indexation et la reconnaissance des objets graphiques (images, logos, symboles)

Chacune de ces catégories a fait l’objet de travaux de recherche dont certains prennent
en compte le bouclage de pertinence et les interactions avec l’utilisateur (comme le
système AGORA pour l’analyse de la structure des documents anciens). Nous présentons
succinctement les deux premières approches ci-dessous. Ce manuscrit s’inscrit dans la
troisième catégorie (reconnaissance d’objets graphiques) et nous présentons un état de
l’art des méthodes dédiées à cette catégorie dans la suite de cette section.

Analyse de la structure des documents

La structure d’un document est généralement liée à un modèle de présentation et/ou
d’organisation qui vise à aider l’utilisateur dans sa compréhension du document. Cette
structure permet donc d’identifier comment les éléments sont placés sur une page. Elle
revient à séparer les différents blocs qui composent une page puis à les identifier, pour
retrouver la structure physique du document. La reconnaissance des éléments segmentés
(texte en gras, image couleur, dessins, petits caractères...) donne accès à ce qu’on appelle
la structure fonctionnelle intermédiaire (voir figure 2.2.3.c), pour finalement permettre

4. http ://madonne.univ-lr.fr/
5. http ://navidomass.univ-lr.fr/

55

Chapitre 2 État de l’art de l’analyse des documents anciens

de retrouver la structure logique du document (figure 2.2.3.d) via l’interprétation de la
structure fonctionnelle intermédiaire (l’image est composée d’un titre, d’un édito, d’une
grande photo...).
Selon [Doermann 98], la structure d’un document se présente sur 3 niveaux :
– la structure logique, qui correspond au sens que l’on souhaite donner à une page,
et se traduit par un choix de titres, de photos et de mise en page ;

– la structure fonctionnelle intermédiaire, qui consiste à affecter une caractéri-
sation visuelle concrète, et à définir l’organisation spatiale des éléments à mettre en
page (un titre sera une zone de texte de gros caractères en haut de la page, un édito
est un texte en italique sur deux colonnes et toujours à gauche) ;

– la structure physique : c’est le résultat du processus de réalisation intégrant les
contraintes logiques, fonctionnelles et enfin la taille de la page.

Dans le cadre des projets Madonne et Navidomass, plusieurs travaux ont proposé
d’étudier la structure particulière des documents anciens. Deux époques particulières
peuvent être citées en terme de structure. Ainsi, de par les contraintes des premières
machines d’imprimerie, les documents ont une structure propre à chaque imprimeur.
Chacun d’entre eux choisissait la manière dont il positionnait les éléments sur une page.
Avec le temps, les nouvelles techniques d’impression, moins contraignantes, ont laissé
place à l’imagination des rédacteurs et il n’est pas rare de trouver des pages sans réelle
structure apparente dans les journaux que nous achetons tous les jours. Cependant,
de plus en plus de normes sont apparues avec le temps pour uniformiser les structures
actuelles des documents, et ainsi proposer des schémas types d’impression de documents.
Identifier la mise en page permet donc d’identifier la page en elle-même, mais oriente

également les traitements à utiliser par la suite (appliquer un OCR sur les zones de
textes, appliquer un algorithme de reconnaissance d’images sur les illustrations, ...). Nous
pouvons citer les travaux de Bertrand Couasnon [Coüasnon 03] qui annote des registres
militaires du 19ème siècle (voir figure 2.2.4) en utilisant des techniques de grammaire en
2 dimensions intégrées au système DMOS.
Une autre contribution centré sur l’utilisateur, le système AGORA, a été conçu pour

analyser de manière interactive la structure de documents de la Renaissance [Ramel 06,
Journet 08a]. En fonction de ses besoins (extraction de lettrines, d’annotations dans les
marges, des titres, etc), l’utilisateur peut construire des scénarii permettant d’étiqueter,
de fusionner ou de supprimer les blocs extraits automatiquement. Les scénarii peuvent
être stockés et modifiés pour être réutilisés sur d’autres séries d’images, et ainsi proposer
des traitements par lots.

Reconnaissance de l’écriture manuscrite ou typographique

La reconnaissance d’écriture, manuscrite ou typographique, est un domaine de re-
cherche très actif depuis plusieurs décennies [Prum 10, Mohand 10]. Elle rassemble de
nombreux chercheurs à travers le monde et de nombreuses compétitions prennent place
pour évaluer et comparer les différentes approches proposées (Handwriting Competition,

56

2.2 Outils informatiques d’analyse des documents anciens - État de l’art

Figure 2.2.3: Les différentes structures d’un document, telle que définies dans
[Journet 06]

Online Arabic Handwriting Recognition, Handwritten Farsi/Arabic Character Recogni-
tion Competition, Handwriting Segmentation Contest, Arabic Handwriting Competi-
tion - pour ne citer que celles qui ont eu lieu au cours de la conférence ICDAR 2009
[Grosicki 09]).
En marge des techniques classiques de reconnaissances de caractères (OCR), des tra-

vaux récents [Retornaz 07] ont également cherché à détecter et identifier les zones de
textes dans différents types de documents. Le but n’est plus simplement de reconnaître
le texte, mais également de le détecter à l’aide d’opérateurs de morphologie mathéma-
tique (ouverture ultime).
Nous allons maintenant nous intéresser plus particulièrement à l’analyse et la recon-

naissance d’images graphiques de documents anciens.

57

Chapitre 2 État de l’art de l’analyse des documents anciens

Figure 2.2.4: Exemples d’annotation automatique de formulaires militaires en utilisant
l’approche DMOS [Coüasnon 03]. A gauche, un exemple de formulaire mi-
litaire sur lequel a été ajouté une feuille, et à droite la structure reconnue
par l’approche

2.2.3 Analyse et reconnaissance d’images graphiques de documents
anciens

2.2.3.1 Cas des documents anciens en général

Durant cette dernière décennie, de nombreux travaux ont cherché à caractériser et
indexer les images de documents anciens par leur contenu.
Une première approche [Nies 96], à la base du moteur de recherche d’images par le

contenu LCPD, permet de rechercher des cartes de visites et des portraits du XIVème
et XXème siècles dans une base de 1154 images (la base devrait être complétée pour at-
teindre 50 000 images). L’utilisateur peut choisir entre différents vecteurs de description
des images, soit issus des valeurs des pixels (vecteur obtenu via l’histogramme de pro-
jection des niveaux de gris de l’image ou du gradient de l’image), soit obtenu à plusieurs
niveaux d’échelle (local binary pattern vector définit par les auteurs). La recherche se
fait par comparaison du vecteur entre l’image requête et les images de la base.
Delalandre et al. [Delalandre 09] présentent un état de l’art d’images de documents

anciens, dans lequel deux méthodes sont appliquées sur des documents ornementaux
anciens. Une première méthode, développée par Chen et Szabo [Chen 03], est utilisée
sur des images du XVIIème siècle. Elle consiste à chercher des points d’intérêt dans les
images et à calculer les moments de Zernike autour de ces points. L’extraction de points
d’intérêt dans des images sans motif (au sens des lettrines) est possible puisque seuls les
contours des objets seront détectés. Dans le cas des lettrines, images composées de traits,
un grand nombre de points d’intérêt seront détectés et ne seront pas représentatifs du
contenu des images.
L’autre méthode présentée [Bigun 96], est appliquée sur des ornements de la biblio-

58

2.2 Outils informatiques d’analyse des documents anciens - État de l’art

thèque de Lausanne 6, dans le cadre du projet suisse Passe-Partout [pas 96], et utilisée sur
la base Maguelone [Mag]. Elle repose sur l’extraction de radiogrammes d’orientations
sur les images pour les indexer. Ces radiogrammes permettent d’identifier des structures
linéaires parallèles dans différentes orientations. Six radiogrammes à différentes orienta-
tions sont obtenus et décrits par dix coefficients de Fourier. Une distance euclidienne est
calculée entre les six paquets de dix coefficients pour renvoyer les images les plus proches.
Cette méthode obtient de bons résultats sur les ornements qui ne sont composés que de
motifs. Elle est également utilisée dans le moteur de recherche TODAI, pour décrire et
retrouver des images ornementales suisses.

(a) Orientations choisies pour projeter l’image (b) Histogrammes associés aux projections effec-
tuées

Figure 2.2.5: Schéma de décomposition d’une image selon des radiogrammes. Dans cet
exemple, l’image d’origine (le rectangle) est décomposée selon 6 orienta-
tions (sous-figure de gauche) et des histogrammes sont obtenus à partir
des projections (sous-figure de droite) selon un principe similaire à la
transformée de Hough [Duda 72]

Enfin, notons l’approche appliquée sur des images ornementales colorées qui a été dé-
veloppée par Hurtut et al [?]. Elle propose une comparaison de l’organisation spatiale
des couleurs entre les images en utilisant la distance de Earth Mover’s. Cette distance
mesure le coût minimal pour transformer une distribution de points A en une distri-
bution de points B. Les distributions de points correspondent aux régions couleurs qui
sont extraites puis sous-échantillonnées. Les résultats de cette distance sont utilisés en
recherche d’image, en utilisant la couleur de chaque pixel d’images sous-échantillonnées.
Cette méthode ne nécessite donc pas de segmenter les images, par contre elle n’est pas
applicable aux images du début de l’imprimerie puisqu’elles sont en noir et blanc, et les
sous-échantillonner ferait disparaître leurs détails.

Les méthodes que nous venons de présenter ont été utilisées sur des images orne-
mentales du XVIIème et XVIIIème siècles. Dans le cas d’images de documents de la

6. [BNS]

59

Chapitre 2 État de l’art de l’analyse des documents anciens

Renaissance, plusieurs travaux ont également été proposés.
Une première méthode [Journet 08b], plus orientée sur les pages de documents, pro-

pose une segmentation et description de celles-ci à l’aide de descripteurs textures (mé-
thode utilisée pour segmenter les blocs d’une page dans le logiciel Agora - voir ci-dessus).
Ces descripteurs permettent d’identifier et de segmenter les différents éléments constitu-
tifs d’une page. Ils s’appuient sur la fonction d’auto-corrélation bi-dimensionnelle pour
obtenir une Rose des directions (voir figure 2.2.6 pour des exemples) accompagnée de
trois indices (orientation principale, intensité de la rose des directions et description
de la forme globale de la rose). Ces indices sont utilisés pour différencier les types de
documents et segmenter les lettrines des documents originaux.

Figure 2.2.6: Exemples de roses des directions obtenues sur différentes images : a) des-
sin vertical, b) un crâne, c) quatre lignes de texte, d) texte penché

Dans un contexte un peu différent puisqu’il s’agissait de dater les images, une ap-
proche proposée par [Baudrier 07a, Baudrier 08], recherche les dissimilarités entre les
images. Cette information est utile aux historiens puisqu’elle permet de détecter les dif-
férences minimes qui existent entre des images semblables. Étant donné que les images
étaient toutes issues du même tampon en bois, le tampon se dégradait au cours du
temps. Détecter les différences permet de connaître la chronologie d’impression de ces
images. Cette approche utilise l’information contenue par tous les pixels pour comparer
les images à l’aide d’une carte de dissimilarité locale (des exemples de cartes peuvent
être observés dans la figure 2.2.7). La caractéristique principale de cette méthode repose
sur une comparaison d’images sans extraction de descripteurs. Cependant, la méthode
n’est pas utilisable dans un processus en ligne par rapport aux temps de calcul, n’est pas
robuste aux changements d’échelle et compare les images sur une information globale
sans prendre en compte l’information locale.

2.2.3.2 Cas des lettrines

Le cas des lettrines a été traité dans la littérature de ces cinq dernières années pour pro-
poser de reconnaître soit la lettre, soit le style. Ainsi, Naegel et al [Naegel 09] proposent

60

2.2 Outils informatiques d’analyse des documents anciens - État de l’art

Figure 2.2.7: Impressions médiévales et leurs cartes de dissimilarités globales telles que
définies dans [Baudrier 08]. Dans cet exemple, les cartes représentent les
dissimilarités entre la première image (a) et les autres

de binariser les images de lettrines, puis de ne retenir que les composantes connexes
qui présentent certaines propriétés. La sélection de ces composantes est réalisée à l’aide
d’un arbre des composantes, où chaque noeud (ie chaque composante connexe retenue)
est décrit à l’aide du descripteur de Fourier généralisé (GFD). L’extraction de la lettre
donne de bons résultats mais ne propose pas de reconnaissance du style.
Enfin, deux méthodes, utilisant la loi de Zipf [Zipf 49], se sont intéressées plus particu-

lièrement aux styles des lettrines. Cette loi, définie empiriquement par George Kingsley
Zipf, est une loi puissance qui se base sur la fréquence et le rang d’apparition des mots
dans un texte. Une première méthode [Pareti 08]applique cette loi sur l’image en prenant
des sous-images comme motifs de l’image et en calculant leur fréquence et leur rang. A
partir de ces calculs, une courbe représentant la répartition des différents motifs dans
l’image est calculée. Des descripteurs sont extraits de cette courbe et les lettrines sont
classées par style à partir de ces descripteurs. Les résultats obtenus sont intéressants
mais ne permettent pas de décrire les images sur leur contenu de manière explicite. En
effet, les styles obtenus permettent uniquement de différencier les images en fonction de
leur motif et/ou fond.

61

Chapitre 2 État de l’art de l’analyse des documents anciens

Dans [Chouaib 09], les auteurs proposent une seconde méthode propre aux lettrines,
reposant sur une approche connexe à celle citée ci-dessus. Ces travaux ont également
pour but d’indexer les lettrines à partir du fond et du motif. Toujours sur la base d’une
loi de Zipf, ils extraient les motifs des lettrines et calculent des descripteurs sur ces
motifs. Les descripteurs sont basés sur le rang et la fréquence des motifs et un vecteur
descriptif. Ce vecteur correspond à une pondération des fréquences d’apparition des dif-
férents motifs en utilisant la méthode TF-IDF [Jones 79]. Les résultats améliorent la
méthode présentée par Pareti et al. dans [Pareti 06b] mais ne différencient les images
qu’au niveau du style.

Enfin, pour clore cet état de l’art, le tableau 2.1 propose un récapitulatif des méthodes
présentées dans cet état de l’art.

Référence Type de
données

Description

[Nies 96] Portraits et
Cartes de
visites

Plusieurs vecteurs peuvent être obtenus pour décrire
les images (vecteurs obtenus en utilisant des
histogrammes de projection). Le moteur de

recherche d’images par l’exemple LCPD se base sur
ces vecteurs pour comparer les images.

[Chen 03] Images du
15ème siècle

Recherche de points d’intérêt et description de ces
points par le descripteur de Zernike, dans des

images non composées de traits.
[Bigun 96] Images

d’ornements
Identification des structures linéaires parallèles à
des orientations particulières pour identifier des

images ornementales (issu du projet Passe-Partout)
[?] Pages

entières
Comparaison d’images couleurs issues de documents
anciens. La comparaison repose sur l’utilisation de
la distance de Earth Mover’s entre les régions de

couleurs extraites
[Journet 08b] Pages

entières
Séparation des éléments d’une page à l’aide de

descripteurs textures
[Baudrier 07a] Images

graphiques
Comparaison d’images à partir de cartes de

dissimilarités locales
[Pareti 06a] Images

graphiques
Identification du style des lettrines à partir d’une loi

puissance
[Chouaib 09] Lettrines Identification du motif à partir d’une loi puissance

Table 2.1: Tableau récapitulatif des méthodes de description d’images de documents
anciens

62

2.3 Discussions sur l’état de l’art

2.3 Discussions sur l’état de l’art

Toutes les méthodes que nous venons de présenter reposent sur une approche carté-
sienne du problème de caractérisation d’images, c’est à dire qu’elles simplifient les images
pour en étudier un aspect particulier (hors de son contexte). Cependant, les images de do-
cuments anciens sont complexes et composées de différents types d’information. Afin de
prendre en compte cette complexité, il faudrait être capable d’en extraire les différents
types d’information, de les décrire, et de regrouper ces différents types d’information
pour obtenir une description à la fois exhaustive, et représentative de cette complexité.
En effet, les images de documents anciens sont composées de zones uniformes et de

zones de traits. Les zones uniformes représentent généralement les objets de l’image,
pendant que les zones de traits sont utilisées pour créer du relief et un effet de pers-
pective dans l’image. C’est la combinaison de ces deux types de zones qui permet de
construire une image visuellement esthétique et compréhensible. Si l’on prend l’exemple
d’une lettrine, la décrire d’un point de vue texture uniquement, sans utiliser les formes
qui la compose, ou décrire le fond sans décrire la lettre ne paraît pas cohérent. Cela
correspond à une vision de traiteur d’images qui consiste à ne s’appuyer que sur des
descripteurs bas-niveau (de couleurs, de formes, de textures, ...). L’objectif global est
d’essayer de revenir à des informations utilisées dans la production des lettrines pour
obtenir une esthétique visuelle. Dans ce cadre, l’idée est de regrouper par "catégories" les
différentes couches visuelles (dans notre cas : textures, formes, contours, ...), et d’essayer
de les extraire.
Pour reprendre un extrait d’Edgar Morin [26], sociologue, philosophe et grand penseur

français de la complexité, le principe de simplicité impose de disjoindre, le principe de
complexité enjoint de relier, tout en distinguant. Toutes les approches scientifiques jus-
qu’à la moitié du XXème siècle cherchaient à simplifier les problèmes compliqués pour les
résoudre. Il faut dissocier les problèmes complexes des problèmes compliqués. La com-
plexité par définition signifie ce qui est tissé ensemble, ce qui est relié, ce qui n’impose
en rien d’être composé de problèmes compliqués. Au contraire, là ou un problème com-
pliqué va nécessiter une simplification sans chercher à respecter son environnement, un
problème complexe nécessitera des allers-retours entre description certaine par simplifi-
cation et description incertaine de son contexte. Il paraîtrait donc essentiel d’intégrer,
dans un schéma d’ensemble, séparabilité et logique, avec une séparabilité de l’information
et un respect de la logique globale.
Une méthode développée par Uttama et al. dans [Surapong 08], propose de décom-

poser une image pour identifier le contenu des lettrines d’une manière complexe. Le
processus de segmentation repose sur une décomposition en différentes couches d’infor-
mations (formes, textures, contours, ...) inspiré des principes de perception visuelle. A
partir de cette étape, chaque couche va contenir les zones propres à un type d’infor-
mation. Deux méthodes ont été implémentées pour décrire les images à partir de ces
couches, tout en conservant une description globale de l’image. Une première repose sur

63

Chapitre 2 État de l’art de l’analyse des documents anciens

le calcul de la longueur de l’arbre couvrant minimum (MST [Hero 99]) tandis que la
seconde méthode calcule un histogramme des fréquences d’apparition des relations entre
composantes connexes de l’image. Cette dernière approche extrait des zones d’intérêt,
décrit le contenu des régions, et les relations spatiales entre ces zones. Par contre, les
zones extraites n’ont pas de lien direct avec l’information recherchée par les historiens.

Synthèse du chapitre
Le dernier chapitre de cette première partie du manuscrit, décomposé en trois thèmes,

présente un état de l’art de l’analyse des documents anciens. Le premier thème s’intéresse
aux outils utilisés par les historiens pour annoter les documents, à savoir les thesaurus,
et les problèmes liés à l’annotation manuelle (variabilité, tâche fastidieuse). Puis, dans
un second thème, nous nous sommes intéressés aux outils informatiques dédiés aux
documents anciens. Nous avons commencé par une démonstration de l’inadéquation
des méthodes usuelles aux caractéristiques des documents du début de l’imprimerie.
Dans un second temps, nous avons présenté les méthodes de la littérature qui se sont
intéressées plus particulièrement à la structure et aux écritures de ces documents, puis
nous avons continué par une étude des méthodes d’analyse des images graphiques de
documents anciens. Pour cette partie, nous avons différencié les approches orientées
documents anciens, des approches spécialisées pour les lettrines. Enfin, le dernier thème
de ce chapitre proposait une discussion de l’état de l’art, et présente la complexité des
images graphiques de documents anciens, et la nécessité d’étudier ces images par une
approche complexe.

2.3.1 Démarche proposée : une approche complexe d’analyse
d’images de documents anciens

Partant de l’idée d’Edgar Morin, et du constat que les méthodes de la littérature sont
spécialisées dans l’analyse d’une seule catégorie d’information, il nous a paru pertinent
de développer une méthode complexe. Une méthode complexe est une méthode qui
doit permettre de lier la connaissance métier et la connaissance des traiteurs d’images.
Soucieux d’obtenir une description plus proche des attentes des utilisateurs, nous avons

cherché à utiliser et à structurer leurs connaissances. En ce qui concerne les connaissances
des traiteurs d’images, cette méthode repose sur un enchaînement de trois étapes :

1. Simplification de l’image pour isoler les zones formes des zones texturées ;
2. Appliquer des méthodes de description spécialisées sur chaque sous-image obtenue

après simplification ;
3. Reconstruire une description complexe de l’image.

La simplification et la description spécialisée consistent à étudier chaque élément de
l’image et à décrire son contenu en fonction de sa typologie de départ. La reconstruc-

64

2.3 Discussions sur l’état de l’art

tion quant à elle consiste à agréger les différentes descriptions tout en caractérisant les
relations entre les différentes zones d’intérêts.
Enfin, une fois les connaissances des deux domaines exprimées, notre but est de lier

ces domaines pour réduire le fossé sémantique et ainsi proposer une recherche qui associe
la connaissance des différents experts (experts en traitements des images d’une part, et
experts du domaine historien de l’autre). Nous présentons la démarche globale et les
étapes dans la suite de ce manuscrit.

65

Deuxième partie

Approche proposée

Chapitre 3

Représentation des connaissances
d’experts d’un domaine

3.1 Problématique liée à la représentation des
connaissances d’experts d’un domaine

De plus en plus de documents anciens sont numérisés pour sauvegarder leur contenu.
Cette numérisation génère une masse de documents et impose la nécessité de les gérer
efficacement. Leur gestion repose sur des mécanismes d’indexation et de recherche qui
tentent de répondre aux attentes des utilisateurs. Afin de répondre à la croissance rapide
des contenus multimédia disponibles, plusieurs tentatives ont abordé le problème très
connu du fossé sémantique [Smeulders 00] pour proposer une analyse et une interpréta-
tion sémantique des images.
L’annotation automatique d’images, qui a été un des défis de cette dernière décennie,

a été introduite au début des années 2000, et les premiers travaux se sont orientés sur
les approches d’apprentissage statistiques et probabilistes. Ces approches fournissent des
outils puissants et efficaces pour créer des associations entre les caractéristiques visuelles
et les concepts sémantiques [Barnard 03, Lavrenko 03].
Cependant, même si les approches statistiques décrivent bien le contenu visuel des

images, l’interprétation sémantique qui en découle se limite souvent à la détection de
manifestations particulières de la sémantique, sans permettre de modéliser le sens des
images tel qu’il est perçu par les humains. Ces approches présentent également plusieurs
limitations dans le cas où elles sont appliquées à de grandes bases d’images [Liu 07]
puisque les performances varient en fonction du nombre de classes considérées et des
images traitées. Ces variations de performances peuvent s’expliquer par la grande varia-
bilité qui réside en intra-classes dans le cas de grandes bases d’images (il peut être difficile
de représenter toutes les formes de bâtiments à l’aide de caractéristiques visuelles), et
des similitudes qui peuvent apparaître entre des classes. Ces disparités intra-classes,

69

Chapitre 3 Représentation des connaissances d’experts d’un domaine

et ces similitudes inter-classes, peuvent conduire à des situations conflictuelles dans le
processus d’annotation, et prouvent le manque de corrélation entre les caractéristiques
sémantiques et bas-niveau.
Toujours à la recherche de modèles qui pourraient aider à mettre en corrélation les

caractéristiques de bas niveau et la sémantique de haut niveau, des approches se sont
basées sur les “connaissances contextualisées”. En construisant des hiérarchies séman-
tiques, ou en intégrant des connaissances à priori, on peut améliorer l’analyse des images
et leur interprétation. Ces approches partent du principe que les objets du monde réel
sont toujours associés à leur contexte, et la représentation de ce contexte est essentiel
pour l’analyse et la compréhension des images. Les connaissances contextuelles peuvent
provenir de multiples sources d’information, et c’est la complexité de ces informations
qui permet d’obtenir une description la plus fidèle possible. Dans un contexte particulier,
l’introduction de ce type de connaissances aide à raisonner et à améliorer l’annotation
d’images [Neumann 08, Hudelot 08, Bannour 11].
Lavrenko et al. [Lavrenko 03] ont été les premiers à utiliser l’information issue du

contexte (contexte perceptif) dans l’annotation d’image. Ils ont proposé un modèle sta-
tistique génératif qui se penche sur la probabilité d’associer des mots avec les régions
de l’image. Ce modèle calcule une probabilité conjointe qui associe des mots-clés aux
régions des images. Ainsi, une image est décrite par l’ensemble de ses régions et de ses
mots-clés. L’association de différentes régions fournit un contexte, tandis que l’associa-
tion des mots avec les régions sur l’image donne un sens. Cependant, cette méthode ne
capture pas vraiment la sémantique des images, mais utilise plutôt des statistiques sur
le contexte pour améliorer la description de l’image.
Par conséquent, il est important d’utiliser des méthodes explicites et formelles pour

représenter les connaissances. Cela permet de prendre en compte la connaissance associée
au contexte général, au contexte spécifique, et d’améliorer l’interprétation de l’image,
tout en s’affranchissant de l’implémentation utilisée. La connaissance issue du contexte
général est considérée comme la connaissance du domaine et la connaissance issue du
contexte spécifique est généralement vue comme la connaissance issue des images.
Sur la base de techniques en relation avec l’ingénierie des connaissances, une approche

intéressante proposée par Newell [Newell 82] suggère, lors de la conception d’un système
à base de connaissances, de faire une distinction entre le niveau "connaissance" et le ni-
veau "symbole". « Le niveau connaissance est un niveau abstrait qui traite du contenu de
la connaissance. A ce niveau, il s’agit de discuter du contenu de la connaissance qui doit
être exprimée, et non de la manière dont la connaissance doit être codée dans un langage
de représentation. ». « Le niveau symbole traite de la manipulation des symboles repré-
sentant la connaissance. Au niveau symbole, il s’agit de définir les structures de données
informatiques capables de coder le contenu défini au niveau connaissance, connaissances
qui sont exprimées dans l’ensemble des concepts définis au niveau symbole ». Le niveau
connaissance de Newell peut être décliné en quatre catégories que sont : (i) les connais-
sances descriptives (relatives au domaine concerné), (ii) les connaissances opératoires
(relatives aux opérateurs de traitement d’image), (iii) les connaissances stratégiques (re-

70

3.1 Problématique liée à la représentation des connaissances d’experts d’un domaine

latives à la coordination des opérateurs) et enfin (iv) les connaissances système (relatives
à l’implémentation "génie logiciel" d’une plate-forme d’interprétation).
Comme le souligne [Kompatsiaris 08], il existe 5 catégories de représentation des

connaissances :
1. Les représentations basées sur les ontologies qui définissent des concepts de haut-

niveau ;
2. Les représentations qui utilisent des méthodes d’apprentissage supervisées ou non

supervisées pour associer des caractéristiques bas-niveau aux concepts haut-niveau ;
3. L’introduction de bouclage de pertinence dans la recherche pour de l’apprentissage

incrémental des intentions des utilisateurs ;
4. Les modèles sémantiques (semantic templates en anglais) forment une interface

entre les concepts de haut-niveau et les caractéristiques bas-niveau en proposant
une image ou un icône ;

5. Les modèles utilisés dans les moteurs de recherche d’images du web, qui utilisent
à la fois des informations textuelles et le contenu visuel des images.

De nombreux systèmes combinent plusieurs de ces techniques pour proposer des moteurs
de recherche d’images à l’aide de mots-clés sémantiques.
Le problème de recherche d’images de documents anciens par leur contenu impose deux

contraintes majeures. Premièrement, il faut concevoir un système qui puisse modéliser et
structurer les connaissances issues du domaine des historiens (concepts sémantiques), et
celles issues du domaine du traitement des images (caractéristiques bas-niveau). D’autre
part, il faut que ce système puisse répondre au problème de fossé sémantique, et faire
le pont entre les caractéristiques bas-niveau et les concepts sémantiques utilisés pour
l’interrogation par les historiens.
Dans un autre contexte, on retrouve des problématiques équivalentes liées à l’avène-

ment du numérique et au volume d’information multimédia ajouté et diffusé sur Internet
qui connaît une croissance rapide (plus de 2 milliards de vidéos diffusées sur Youtube
chaque jour sur la planète). Ce volume de données entraîne l’apparition de nouveaux
challenges pour partager et retrouver l’information qu’il renferme, challenge que tente
de relever le web sémantique[Uschold 96]. Le web sémantique repose sur l’utilisation
de langages de description structurés (XML, RDF, ...), à la source des ontologies, qui
permettent de modéliser les données, l’information qu’elles renferment, et l’information
recherchée par les utilisateurs.
Parmi les représentations des connaissances du domaine existantes, les ontologies pré-

sentent de nombreux avantages. Elles fournissent un cadre formel et explicite d’une
conceptualisation partagée [Gruber 95]. “Formel” puisque ces ontologies sont lisibles
par la machine, et qu’il est possible de raisonner sur son contenu pour l’être humain et
la machine. “Explicite” signifie que le type de concept utilisé, et les contraintes sur leur
utilisation sont définies explicitement. L’idée de “partagée” renvoie aux connaissances qui
appartiennent à une communauté. Enfin, “conceptualisation” fait référence aux modèles

71

Chapitre 3 Représentation des connaissances d’experts d’un domaine

obtenus par abstraction de certains phénomènes qui existent dans le monde réel, et par
identification des concepts pertinents de ces phénomènes. Ainsi, les ontologies capturent
la connaissance pertinente d’un domaine, fournissent une compréhension commune des
connaissances de ce domaine, détermine le vocabulaire reconnu du domaine, donne la
définition explicite de ce vocabulaire et des relations entre les termes du vocabulaire, et
tout cela sous forme de modèles formels. Nous avons donc choisi d’utiliser ce formalisme
pour notre approche. Nous présentons les détails de cette approche ci-dessous.

3.2 Approche proposée : Vue d’ensemble
Nous avons vu, depuis le début de ce manuscrit, que la recherche d’image est un

domaine complexe. Celle-ci peut s’appuyer sur des mots-clés associés aux images, ou
sur le contenu des images en lui-même (contenu déduit à partir des pixels qui com-
posent l’image). Dans le cadre de cette thèse, nous nous sommes plus particulièrement
intéressés aux images de documents issus du début de la Renaissance. Ces documents
présentent des caractéristiques particulières qui rendent les outils classiques d’analyse
d’image inefficaces.
Pour être précis, le but de cette thèse est de proposer une chaîne de traitements qui

permettent l’analyse et l’indexation d’images de documents anciens. Cette chaîne de
traitements adaptée aux documents anciens nécessite d’intégrer de multiples aspects liés
aux connaissances des experts du domaine (les historiens dans le cadre de ce manus-
crit), et aux connaissances des experts du traitement des images. Les connaissances des
historiens permettent de décrire les images en fonction de leurs attentes (images com-
posées de personnages, images purement décoratives, ...), tandis que les connaissances
des traiteurs d’images permettent de séquencer la chaîne de traitements et surtout de la
paramétrer de la manière la plus adaptée.
Afin de répondre à ce but, nous proposons un modèle en trois parties. Dans un premier

temps, nous modélisons l’information recherchée par les historiens afin de proposer une
approche en accord avec leurs connaissances et leurs attentes. Le but de ce modèle est
de comprendre comment ils analysent ces images et ce qu’ils recherchent.
Dans une second temps, en partant des attentes des historiens et de l’étude des do-

cuments anciens (images complexes dégradées par le temps), nous proposons un modèle
informatique d’analyse automatique des documents anciens. Celui-ci permet de prendre
en compte les spécificités de ces documents. Nous présentons cette seconde approches
dans la chapitre 5.
Enfin, ces deux modèles seront utilisés conjointement dans le dernier chapitre. L’uti-

lisation conjointe de ces deux modèles permet de proposer des requêtes basées sur la
connaissance de l’utilisateur tout en extrayant de la connaissance à partir des résultats
de traitements d’images, et propose une solution pour réduire le fossé sémantique qui
existe entre les traitements d’images et les attentes des historiens.
L’approche proposée est résumée dans la figure 3.2.1.

72

3.2 Approche proposée : Vue d’ensemble

Figure 3.2.1: Boucle d’analyse automatique d’un document ancien

3.2.1 Modélisation Connaissance historiens

Dans le cadre du projet NaviDoMass, nous souhaitons proposer un moteur de re-
cherche d’images par le contenu qui permet de répondre aux attentes spécifiques des
historiens. Ceci impose donc d’avoir une connaissance sur leurs attentes. Afin de modé-
liser les connaissances des différents partenaires du Centre d’Études Supérieures de la
Renaissance, nous avons échangé sur leur vision des documents anciens et avons défini
un modèle basé sur une ontologie qui permet de recenser les éléments constituants des
lettrines.

Ce modèle propose une structuration hiérarchique des concepts utilisés par les his-
toriens pour décrire les images. Il permet également de rechercher dans cette base de
connaissances pour retrouver les images qui partagent un certain nombre de concepts.
Ce modèle est présenté en détails dans la section 4.

73

Chapitre 3 Représentation des connaissances d’experts d’un domaine

3.2.2 Cas des connaissances des informaticiens
Comme évoqué dans [Ogier 00], la conception d’un système d’interprétation d’images

de documents anciens met en jeu des compétences très diverses et nombreuses, surtout si
l’on se positionne du point de vue des connaissances. En effet, partant de l’image numéri-
sée et des intentions de l’utilisateur, le problème est d’extraire de manière intelligente et
coordonnée des données cohérentes au regard de l’expertise du domaine concerné, tout en
conservant la propriété de généricité. Généralement, cet objectif est atteint en coordon-
nant des opérateurs de plus ou moins haut niveau (traitement des images, reconnaissance
des formes, fusion de données, . . .), guidés par une stratégie d’interprétation issue d’une
requête initiale. Ce procédé fait également appel à des mécanismes de coopération entre
l’utilisateur et le système.
Pour reprendre le modèle présenté par Newel [Newell 82], la connaissance issue des

images est catégorisable en deux niveaux. Le niveau “connaissance” (connaissance mé-
tier), qui correspond aux connaissances des historiens dans le cadre de ce manuscrit, et
le niveau “symbolique”, associés aux connaissances issues des traitements d’images. Le
niveau “connaissance”a été traité dans la section précédente, puisque la connaissance et
les attentes des historiens ont été modélisées via une ontologie. Le second niveau, quant
à lui, a pour but de trouver un formalisme informatique générique permettant d’intégrer
toute la connaissance issue des traitements d’images.

Afin d’apporter une réponse à ce second niveau, nous proposons un modèle d’analyse
de documents anciens qui permet d’extraire automatiquement de l’information à partir
du contenu pixellaire. Notre modèle s’appuie sur le formalisme des ontologies et consiste
à voir une image comme un ensemble de zones décrites par des caractéristiques qui leurs
sont propres (dépendantes de leur contenu). Les informations liées à ces régions, réunies
au sein d’une même base forment la connaissance liée aux traitements des images. Le
formalisme retenu pour structurer l’information issue de ces traitements, a été choisi
pour être inter-opérable avec les connaissances “métiers” (c’est à dire les connaissances
des historiens). Ce modèle est présenté en détails dans la section 4.4.

Nous tenons à préciser qu’en aval de ce modèle, nous présenterons dans la partie III
les traitements et algorithmes que nous avons définis et appliqués sur les images pour
en extraire les régions et leurs descriptions (la figure 3.2.2 résume ces traitements). Ces
traitements conditionnent, et sont conditionnés par le modèle ontologique. Nous avons
fait le choix d’utiliser une chaîne de traitements adaptée à la recherche d’informations
exprimées par les historiens.
Dans le cas des lettrines, images complexes composées d’au moins deux types d’in-

formations, une première étape de simplification en couches d’informations homogène
est nécessaire pour séparer les différentes catégories d’informations présentes. Puis, par-
tant de chaque couche d’information, il convient d’extraire de l’information des images
en proposant des outils adaptés aux spécificités de ces couches. Afin de conserver une

74

3.2 Approche proposée : Vue d’ensemble

Figure 3.2.2: Schéma global de structuration de la connaissance des traiteurs d’images

certaine généricité dans la démarche nous permettant d’extraire de l’information, nous
proposons l’enchaînement générique en trois étapes suivant :

1. Extraction de régions liées à un type d’information particulier : l’information qui
nous intéresse dans les images peut être vue comme une recherche de zones d’inté-
rêt. Comme l’enchaînement de ces étapes est réalisé sur des couches d’informations
différentes, il devient nécessaire d’utiliser des approches spécialement adaptées à
chaque couche retenue, et robustes aux dégradations des documents anciens ;

2. Caractérisation de la spécificité de ces régions : pour chaque couche, des zones
d’intérêt sont extraites. Il convient de décrire celles-ci à l’aide d’un ensemble de
caractéristiques adaptées. Le choix des caractéristiques repose principalement sur
la volonté de choisir des caractéristiques de la littérature dans la mesure du pos-
sible, proches de la perception visuelle humaine pour conserver une cohérence avec
l’information recherchée par les experts du domaine historien, et qui permettent
de conserver une certaine généricité (pour pouvoir réutiliser celles-ci avec d’autres
types de documents). Ces caractéristiques doivent également permettre de décrire
le contenu des images, à la fois par rapport à leur contenu radiométrique, mais aussi
par leurs propriétés spatiales. Le but final étant de pouvoir utiliser ces régions de
l’image pour extraire des éléments sémantiques de l’image ;

3. Comparaison de ces régions : comme nous séparons l’image d’origine en plusieurs
couches d’informations différentes, il est important de proposer une méthode de
comparaison entre les régions. Celle-ci peut-être utilisée pour classer et/ou indexer
les documents, et nous nous en servons également pour valider chaque étape de

75

Chapitre 3 Représentation des connaissances d’experts d’un domaine

l’approche globale.

3.2.3 Combinaison de nos modèles
Si l’on observe le problème de recherche d’image, on peut remarquer que les utilisa-

teurs possèdent un vocabulaire différent de celui utilisé par les traiteurs d’images. Un
algorithme de traitement d’image ne propose pas directement d’extraire un personnage
ou une lettre, tandis qu’un historien ne recherche jamais des zones d’intérêt texturées
ou uniformes. Ce problème de fossé sémantique se pose rapidement, et nécessite de créer
un pont entre les pixels et les mots-clés des historiens.
L’intérêt majeur de modéliser les connaissances du domaine métier et du domaine

symbolique via des ontologies, est de pouvoir les lier. Ce lien doit permettre de réduire
le fossé sémantique, et ainsi permettre à l’utilisateur final de rechercher une image soit en
s’appuyant uniquement sur des attributs de comparaison d’images (type moteurs CBIR
classiques de la littérature), soit en ne s’appuyant que sur la connaissance métier, ou
enfin de proposer une requête métier dont les résultats s’appuient sur la connaissance
symbolique.
La combinaison de nos modèles permet de construire une base de connaissances qui

contient à la fois les connaissances symboliques (traiteurs d’images) et les informations
exprimées dans le niveau connaissances (dans notre cas celle des historiens). L’extraction
de connaissances de cette base (réponse à une requête utilisateur) correspond alors à une
règle d’inférence qui recherche l’information dans la source la plus adaptée.

Synthèse du chapitre
Cette deuxième partie du manuscrit est là pour présenter le formalisme de l’approche

proposée. Ainsi, dans ce premier chapitre, nous commençons par une présentation de la
problématique liée à la représentation des connaissances d’un domaine du point de vue
des experts. Après un bref état des lieux des catégories de représentation des connais-
sances présentes dans la littérature, nous présentons le problème de représentation de
connaissances issues des historiens et des traitements des images. Partant de cette des-
cription, nous justifions le choix retenu (à savoir, les ontologies), et nous présentons une
vue d’ensemble de l’approche proposée. Celle-ci repose sur l’utilisation d’une base de
connaissance qui rassemble les informations issues des deux domaines. Pour le domaine
du traitement des images, nous présentons également le modèle d’analyse de documents
anciens que nous proposons. Celui-ci est basé sur le paradigme de la complexité proposé
par Edgar Morin, et il propose de simplifier les images en couches d’informations spéci-
fiques (couche formes et couche textures), de décrire chacune de ces couches, et de les
combiner pour obtenir un description complexe des images.

76

Chapitre 4

Modèle d’analyse de documents
anciens à partir d’une ontologie

La numérisation de masse de documents du patrimoine a permis de constituer un gros
volume de données. Ce volume représente plusieurs millions de pages numérisées non
annotées, et donc difficiles à exploiter. Se dresse alors le challenge de décrire les images à
l’aide d’outils d’extraction automatique d’information (outils de traitements des images),
et de se servir de ces outils pour annoter automatiquement les images avec les mots-clés
des historiens. Cette annotation permet d’organiser les documents (les indexer) pour
permettre leur partage et leur recherche.

De nombreux algorithmes décomposent l’image en sous-parties, décrivent ces zones et
leurs relations. Plusieurs approches ont été proposées dans la littérature comme nous
avons pu le voir dans la partie précédente. Les historiens de leur côté, utilisent des the-
saurus pour décrire le contenu des images. A partir de ces mots-clés, ils disposent d’outils
leur permettant de structurer leurs bases d’images à partir d’index. Le problème ma-
jeur actuel consiste donc à mettre en relation la description d’une image telle qu’elle est
perçue par les informaticiens, et la description de la même image vue par les historiens.

Nous avons donc retenu l’idée de modéliser la connaissance des historiens et celle issue
des résultats de traitements d’images afin d’apporter une contribution au problème de
fossé sémantique. Cette modélisation est effectuée à l’aide d’ontologies. La première re-
pose sur le thesaurus et la connaissance des historiens. La seconde permet de représenter
les informations obtenues par les traitements d’images. Dans notre cas, les documents
sont décrits à l’aide d’informations visuelles, mais également à l’aide de l’agencement
spatial entre les objets qui les composent. Enfin, une dernière ontologie permet de faire
le lien entre les deux premières pour unifier les connaissances obtenues, et ainsi réduire
le fossé sémantique qui existe entre les deux domaines. Nous présentons les bases des
ontologies, ainsi que leur utilisation appliquée aux documents anciens dans ce chapitre.

77

Chapitre 4 Modèle d’analyse de documents anciens à partir d’une ontologie

4.1 Ontologies, outils et généralités
Dans le cadre de cette thèse, nous nous intéressons aux ontologies pour nous permettre

de mettre en relation deux domaines. Ces domaines ne sont pas initialement liés et il est
difficile de définir le lien qui les unit. Ainsi, si l’on regarde par analogie le problème de
fossé sémantique entre les connaissances des utilisateurs et les connaissances des traiteurs
d’images, on peut remarquer qu’il existe deux domaines de connaissance distincts qu’il
serait bon de lier. Mais avant de présenter ces ontologies et comment nous proposons de
réduire le fossé sémantique en utilisant les ontologies, nous présentons des rappels sur
les connaissances principales des ontologies.

4.2 Logique de description et Ontologie
En philosophie, l’ontologie est « l’étude de l’être en tant qu’être, c’est-à-dire l’étude

des propriétés générales de ce qui existe » 1. L’étymologie renvoie à la « théorie de l’exis-
tence », c’est-à-dire la théorie qui tente d’expliquer les concepts qui existent dans le
monde et comment ces concepts s’imbriquent et s’organisent pour donner du sens. Par
analogie, le terme est repris en sciences de l’information, pour définir l’ensemble struc-
turé des termes et concepts représentant le sens d’une source d’information. Les termes
et concepts peuvent être vus comme des mots-clés de la source d’information (égale-
ment appelée domaine de connaissance). L’ontologie est donc un ensemble structuré de
concepts permettant de donner un sens aux informations.
Généralement, cette structuration des données s’appuie sur des logiques de description.

À partir de cette structuration, des règles sont ajoutées pour contraindre la cohérence
entre toutes les données, et enfin des règles d’inférence sont utilisées pour déduire des
connaissances de nos données. Nous présentons ces grandes étapes dans la suite de ce
chapitre.

4.2.1 Logique descriptive
Les logiques descriptives, également appelées logiques de description, sont une famille

de langages issus de la logique du premier ordre. Les logiques de description permettent
de représenter d’une manière formelle et structurée les connaissances d’un domaine par-
ticulier. Elles utilisent les notions de concept, de rôle et d’individu. Les concepts cor-
respondent à des “classes d’éléments” et sont interprétés comme un ensemble dans un
univers donné. Les rôles correspondent aux “liens entre les éléments” et sont interprétés
comme des relations binaires sur un univers donné. Les individus correspondent aux élé-
ments d’un univers donné. Les logiques descriptives décrivent deux types d’informations
dans une base de connaissances [Gagnon 07] :

1. Définition tirée du site français deWikipedia : http ://fr.wikipedia.org/wiki/Ontologie_(philosophie)

78

4.2 Logique de description et Ontologie

– Les informations terminologiques du domaine à l’aide de concepts. Cette première
composante définit des notions basiques ou dérivées et comment elles sont reliées
entre elles. Ces informations sont génériques ou globales, vraies dans tous les mo-
dèles et pour tous les individus. Dans la littérature, cette composante est dénommée
TBox ;

– Les informations sur les relations entre les individus, c’est à dire les instances des
concepts. Cette composante définit des informations spécifiques ou locales, vraies
pour certains individus particuliers. Elle contient des assertions sur des individus
(notées C(a) avec a l’individu), en spécifiant leur classe et leurs attributs ; et des
assertions de rôles (notées R(a,b) avec a,b des individus) qui indiquent qu’il existe
deux individus qui sont en relation par le rôle R. Dans la littérature, cette compo-
sante est appelée ABox.

Ces deux composantes sont les éléments principaux qui composent des logiques des-
criptives. Celles-ci sont également composées de règles qui permettent de déduire de
l’information, c’est le mécanisme d’inférence lié à chaque logique de description. Les
types d’inférences réalisées sur les logiques permettent de vérifier la cohérence dans les
modèles, et les règles diffèrent entre la TBox et la ABox. Nous présentons ces règles :
– Les inférences réalisées sur la TBox permettent quatre types de contrôle [Baader 03] :
– la satisfiabilité : qui revient à vérifier si pour chaque concept, il peut exister
au moins un individu membre de cette classe. Par exemple, définissons une classe
“homme”, une classe “femme”, une classe comme étant à la fois une sous-classe
des classes “homme” et “femme” et spécifions que ces deux classes sont disjointes
(c’est-à-dire qu’aucune entité ne peut à la fois être un homme et une femme), on
se retrouve alors avec un concept inconsistant.

– la subsomption, qui consiste à déduire qu’une classe est une sous-classe d’une
autre classe, même si cela n’est pas déclaré explicitement dans la base de connais-
sances. Par exemple si on spécifie que “humain” est une sous-classe de “animal”,
on peut déduire qu’une mère est un animal. De manière formelle, cela revient à
vérifier que tout individu de la sous-classe est bien membre de la classe ;

– l’équivalence : deux concepts C et D sont équivalents, relativement à la TBox,
si et seulement si D est une sous-classe de C et C est une sous-classe de D ;

– la disjonction : deux concepts C et D sont disjoints relativement à la TBox si
leur intersection est vide. De manière plus formelle, leur intersection est équiva-
lente à l’ensemble vide.

– Les inférences réalisées sur la ABox, c’est à dire au niveau factuel, peuvent être vues
en quatre problèmes [Baader 03] :
– Cohérence : une ABox est cohérente par rapport à une TBox si l’ensemble
des assertions est consistant. En d’autres termes, si tous les individus déclarés
comme instance d’une classe peuvent réellement être une instance de cette classe,
et similairement, si les relations déclarées entre deux individus sont réellement
possible. Par exemple, si un individu est une mère, c’est-à-dire une instance de la
classe mère. Comme la TBox spécifie qu’une mère doit avoir au moins un enfant,

79

Chapitre 4 Modèle d’analyse de documents anciens à partir d’une ontologie

la ABox devra contenir au moins un autre individu, et une relation indiquant
qu’il est un de ses enfants ;

– Vérification d’instance : vérifier par inférence si une assertion C(a) d’un in-
dividu est vraie pour tout modèle d’une ABox et d’une TBox. Autrement dit,
vérifier qu’une instance d’un concept peut avoir lieu ;

– Vérification de rôle : vérifier par inférence si une assertion R(a, b) est vraie
pour tout modèle d’une ABox et d’une TBox. Autrement dit, vérifier que deux
instances peuvent être mise en relation ;

– Problème de récupération : ce problème revient à retrouver le concept le plus
spécifique que l’on peut associer à un individu.

4.2.2 Ontologie
L’ontologie est un ensemble structuré de concepts permettant de donner un sens aux

informations. Les concepts sont organisés dans un graphe dont les relations peuvent
être :
– des relations sémantiques ;
– des relations de composition et d’héritage (au sens objet).

L’objectif premier d’une ontologie est de modéliser un ensemble de connaissances dans
une communauté donnée, qui peut être réel ou imaginaire. Voici un exemple basique
d’ontologie qui illustre les relations d’héritage et de composition d’une ontologie :

Figure 4.2.1: Exemple d’une ontologie sur les animaux. Elle illustre les relations de
« sous-classe » et de « parent ». Les classes inférieures dans la hiérarchie
représentent les relations subClassOf.

80

4.2 Logique de description et Ontologie

Les ontologies sont employées dans de nombreux domaines (intelligence artificielle,
Web sémantique, génie logiciel, informatique biomédicale, architecture de l’informa-
tion, ...) afin de représenter la connaissance d’un monde ou d’une certaine partie de
ce monde. Les ontologies sont généralement composées :
– d’individus : les objets de base ;
– de classes : ensembles, collections, ou types d’objets ;
– d’attributs : propriétés, fonctionnalités, caractéristiques ou paramètres que les objets
peuvent posséder et partager ;

– de relations : les liens que les objets peuvent avoir entre eux ;
– d’évènements : changements subis par des attributs ou des relations.

D’après Gruber [Gruber 93], cinq critères permettent de mettre en évidence des aspects
importants d’une ontologie :

1. Clarté : chaque terme de l’ontologie doit être défini de manière claire et de manière
non équivoque. Les définitions doivent être objectives, indépendantes du contexte
et les plus complètes possibles (à l’aide de formalisme et de conditions nécessaires
et suffisantes). Toutes les définitions doivent appartenir au langage naturel ;

2. Cohérence : rien qui ne puisse être inféré de l’ontologie ne doit entrer en contra-
diction avec les définitions des concepts, y compris celles qui sont exprimées en
langage naturel. Une contradiction apparaît lorsque deux affirmations, idées, ou
actions s’excluent mutuellement ;

3. Extensibilité : Les extensions qui pourront être ajoutées à l’ontologie doivent être
anticipées. Il doit être possible d’ajouter de nouveaux concepts sans avoir à toucher
aux fondations. Les fondations d’un ouvrage assurent la transmission et la réparti-
tion des charges (poids propre et surcharges) de l’ontologie. En d’autres termes, il
doit être possible de définir de nouveaux termes pour des usages particuliers basés
sur le vocabulaire existant sans avoir à modifier les définitions de l’existant ;

4. Déformation minimale due au langage : La création des concepts doit reposer sur
les connaissances indépendamment du langage utilisé. Une déformation d’encodage
a lieu lorsque le langage utilisé pour la création d’une ontologie influe la concep-
tualisation (un concept donné peut être plus simple à définir d’une certaine façon
pour un langage d’ontologie donné, bien que cette définition ne corresponde pas
exactement au sens initial) ;

5. Un engagement ontologique minimal : Une ontologie doit définir un vocabulaire
pour décrire un domaine (si possible de manière complète). Contrairement aux
bases de connaissances, une ontologie ne doit pas être en mesure de fournir systé-
matiquement une réponse à une question arbitraire sur le domaine. Une ontologie
correspond à la théorie la plus faible couvrant un domaine ; elle ne définit que les
termes nécessaires pour partager la connaissance liée à ce domaine 2.

2. Le lecteur intéressé par des connaissances plus poussées sur l’engagement ontologique minimal
pourra se référer à la notion de upper-ontology qui consiste à définir des concepts très généraux pour
qu’ils restent vrais au travers de différents domaines

81

Chapitre 4 Modèle d’analyse de documents anciens à partir d’une ontologie

4.2.3 Les Descriptions d’ontologie
Les ontologies sont définies suivant un formalisme précis. Afin de proposer des im-

plémentations de ce formalisme, plusieurs langages de description d’ontologie ont été
proposés. Nous présentons les principaux ci-dessous.

4.2.3.1 Resource Description Framework (RDF/RDFS)

Resource Description Framework (RDF) est un modèle de graphe destiné à décrire de
façon formelle les ressources Web et leurs métadonnées, de façon à permettre le traite-
ment automatique de telles descriptions. Pour ce faire, RDF procède par une description
de savoirs (données tout comme métadonnées) à l’aide de triplets, qui associe :

1. Un sujet qui représente la ressource à décrire ;
2. Un prédicat qui représente un type de propriété applicable à cette ressource ;
3. Un objet qui représente une donnée ou une autre ressource : c’est la valeur de la

propriété.
Un document RDF ainsi formé correspond à un multigraphe orienté étiqueté. Chaque
triplet correspond alors à un arc orienté dont le label est le prédicat, le nœud source est
le sujet et le nœud cible est l’objet (voir figure pour un exemple de triplet). Dans un
graphe, chaque triplet représente l’existence d’une relation entre les choses symbolisées
par les noeuds qui sont joints. En annotant des documents non structurés et en servant
d’interface pour des applications et des documents structurés (par exemple des bases de
données, des systèmes de gestion électronique de documents, etc), RDF permet une cer-
taine interopérabilité entre des applications échangeant de l’information non formalisée
et non structurée sur le Web. Les documents RDF peuvent être écrits suivant différentes
syntaxes.

Figure 4.2.2: Exemple de triplet RDF

RDF Schema ou RDFS

est un langage extensible de représentation des connaissances. Il appartient à la famille
des langages du Web sémantique publiés par le W3C. RDFS fournit des éléments de base
pour la définition d’ontologies ou vocabulaires destinés à structurer des ressources RDF.

82

4.2 Logique de description et Ontologie

Il définit la manière dont sont stockées et décrites les données enregistrées au format RDF

RDF peut être représenté de diverses manières : la syntaxe RDF/XML ou la syntaxe
Notation3 (ou N3) :

– RDF/XML est une syntaxe, définie par le W3C, pour exprimer un graphe RDF
comme un document XML. Les descriptions RDF pourraient être représentées de fa-
çon assez naturelle grâce au formalisme XML adapté à RDF. La syntaxe RDF/XML
permet de représenter des modèles très riches (mais les fichiers générés sont volu-
mineux, même pour des descriptions assez simples), mais la définition des règles de
raisonnement sur les taxonomies ne peut se faire que de façon trop limitée. De plus,
cette syntaxe souffre de l’absence de la notion de modularité, de la portée globale
plutôt que locale des propriétés, de l’impossibilité de déclarer des classes disjointes,
des définitions de classes complexes à l’aide des expressions ensemblistes, et des
restrictions de cardinalité ;

– Notation 3 ou N3 : conçue par Tim Berners-Lee, N3 représente les descriptions
RDF sous forme de suite de triplets et possède l’avantage d’avoir un formalisme
RDF/XML plus concis. La syntaxe N3 offre l’avantage d’être plus facile à lire et
à écrire que la syntaxe XML. Par ailleurs, des outils, comme CWM, existent pour
convertir des fichiers N3 en fichiers RDF/XML.

RDF et RDFS permettent de définir, sous forme de graphes de triplets, des données
ou des métadonnées. Ils permettent donc de mettre en place un schéma qui décrit les
données. Cependant, de nombreuses limitations bornent la capacité d’expression des
connaissances établies à l’aide de ces modèles. On peut citer, par exemple, l’impossibilité
de raisonner ou de mener des raisonnements automatisés sur les modèles de connaissances
établis à l’aide de RDF/RDFS. De même, aucune contrainte ne permet de garantir la
cohésion globale du système puisque seules les données sont décrites dans un modèle
RDF-DRFS. Afin de proposer une réponse à ce problème le langage OWL est apparu.

4.2.3.2 Web Ontology Language (OWL)

OWL est un langage XML fondé sur la syntaxe de RDF/XML proposé par le consor-
tium W3C [McGuinness 04]. Contrairement au couple RDF/RDFS qui apporte à l’utili-
sateur la capacité de décrire des classes et des propriétés, OWL intègre, en plus, des outils
de comparaison des propriétés et des classes (identité, équivalence, contraire, cardinalité,
symétrie, transitivité, disjonction, etc). Ainsi, OWL offre aux machines une plus grande
capacité d’interprétation du contenu Web que RDF et RDFS, grâce à des contraintes
et des règles. Ces contraintes permettent de restreindre l’ajout d’instances dans le mo-
dèle. Prenons un exemple : soit les objets “Humain”, “Homme” et “Femme”. Le langage
RDF/RDFS va permettre de définir que ces objets sont des classes (rdfs :Class), et que
“Homme” et “Femme”sont des sous-classes de “Humain”. Par contre, aucune contrainte

83

Chapitre 4 Modèle d’analyse de documents anciens à partir d’une ontologie

ne permet de préciser qu’une instance de la sous-classe “Homme” ne peut hériter de la
sous-classe “Femme”. C’est ce qu’apporte le langage OWL. En ajoutant des contraintes
dans le modèle, on pourra spécifier qu’une instance de la classe “Humain” ne peut hériter
qu’une fois (soit en Homme, soit en Femme).

Le langage OWL se décline en trois sous langages offrant des capacités d’expression
croissantes et destinés à des communautés différentes d’utilisateurs : OWL-Lite, OWL-
DL et OWL-Full [Lacot 05] :
– OWL Lite : est le sous langage de OWL le plus simple. Il est destiné aux utilisa-
teurs qui ont besoin d’une hiérarchie de concepts simple. OWL Lite est adapté, par
exemple, aux migrations rapides depuis d’anciens thesaurus [McGuinness 04] ;

– OWL DL : est plus complexe que OWL Lite, permettant une expressivité bien
plus importante. OWL DL est fondé sur la logique descriptive (d’où son nom, OWL
Description Logics), un domaine de recherche étudiant la logique, et conférant donc à
OWL DL son adaptation au raisonnement automatisé. Malgré sa complexité relative
face à OWL Lite, OWL-DL garantit la complétude des raisonnements (toutes les
inférences sont calculables - toute demande d’extraction d’information amènera à
un résultat) et leur décidabilité (leur calcul se fait en une durée finie) ;

– OWL Full : est la version la plus complexe d’OWL, mais également celle qui
permet le plus haut niveau d’expressivité. OWL Full est destiné aux situations où il
est plus important d’avoir un haut niveau de capacité de description, quitte à ne pas
pouvoir garantir la complétude et la décidabilité des calculs liés à l’ontologie. OWL
Full offre cependant des mécanismes intéressants, comme par exemple la possibilité
d’étendre le vocabulaire par défaut de OWL.

Il existe entre ces trois sous langages une dépendance de nature hiérarchique : toute on-
tologie OWL Lite valide est également une ontologie OWL DL valide, et toute ontologie
OWL DL valide est également une ontologie OWL Full valide.

4.2.4 L’inférence ou comment extraire de la connaissance de la base
Les logiques de description sont à la base des langages de description d’ontologies.

Représenter des données à l’aide d’une logique de description permet donc de structurer
des données et d’assurer une cohérence entre elles. Cependant, il n’est pas possible
d’extraire de la connaissance de la “base de données” 3 directement à partir des différentes
logiques descriptives. Pour répondre à ce problème, des moteurs et des règles d’inférences
peuvent être proposés.
Afin de proposer des outils pour gérer la connaissance stockée dans ces ontologies,

de très nombreux moteurs d’inférences ont été créés pour raisonner sur des logiques
de description (Racer, Pellet, FaCT, FaCT++, Bossam, Hermit, ...). Ils permettent de
raisonner sur des descriptions sémantiques ou sur des descriptions topologiques (relations
spatiales entre objets). Nous présentons ci-dessous les principaux moteurs utilisés dans

3. Cette base est couramment appelée base de connaissance dans la littérature

84

4.2 Logique de description et Ontologie

ces deux approches.
Les règles d’inférences, quant à elles, permettent de raisonner sur la base de connais-

sance pour en extraire de nouvelles connaissances (implicites). L’objectif de règles est
donc d’enrichir le champ des connaissances en les déduisant des informations présentes
dans les concepts (inférence sémantique), ou des concepts eux-mêmes (inférence spa-
tiale).

4.2.4.1 Inférence sémantique

L’inférence sémantique repose sur des algorithmes de résolution issus de la logique du
premier ordre (clauses de Horn [René Cori 03]). Les mécanismes d’inférences reposent
sur deux propriétés importantes :
– La subsomption, qui désigne une relation hiérarchique entre des concepts, dans les
logiques de description. Cette notion est proche de la relation « est impliqué par »
en logique classique, ou encore « contient » en logique ensembliste ;

– La satisfiabilité : qui doit assurer qu’une réponse puisse être apportée à toute re-
quête.

Pour exprimer des requêtes à proposer aux moteurs d’inférences, différents langages de
requête ont été proposés :
– SWRL [Motik 05] : pour Semantic Web Rule Language est un langage de règles
pour le Web sémantique, combinant le langage OWL-DL et le langage RuleML -
Rule Markup Language (Unary/Binary Datalog. SWRL est un langage qui enrichit
la sémantique d’une ontologie définie en OWL, et qui permet de manipuler des
instances de classes par des variables. SWRL ne permet pas de créer des concepts
ni des relations, il permet simplement d’ajouter des relations suivant les valeurs des
variables et la satisfaction de règles ;

– SPARQL (protocole SPARQL et langage de requête RDF) [SPA 11] :
devenu une recommandation W3C le 15 janvier 2008, le langage SPARQL définit
la syntaxe et la sémantique nécessaire à l’expression de requêtes sur une base de
données de type RDF et la forme possible des résultats. SPARQL est adapté à la
structure spécifique des graphes RDF, et s’appuie sur les triplets qui les constituent.
Il s’inspire du langage SQL (langage de requête adapté aux bases de données re-
lationnelles) pour la syntaxe et ses fonctionnalités. Le langage propose deux types
de requête : soit interrogative pour extraire de l’information (extraction d’un sous-
graphe), soit constructive pour ajouter de l’information (ajout d’un sous-graphe au
graphe interrogé).

Afin d’inférer de la connaissance sur les ontologies, plusieurs moteurs d’inférences ont
été créés pour manipuler de manière un peu plus aisée les langages de requêtes. Nous
présentons les plus connus ci-dessous.
– RACER [Haarslev 03] : littéralement Renamed ABox and Concept Expression
Reasoner, est un moteur d’inférence très répandu. Commercialisé par Racer Systems

85

Chapitre 4 Modèle d’analyse de documents anciens à partir d’une ontologie

GmbH & Co. KG, il a été fondé en 2004 par des chercheurs qui travaillaient à l’uni-
versité de Hambourg. Ce moteur peut-être utilisé pour gérer des ontologies décrites
en OWL ou en RDF. Ce moteur d’inférence possède également son propre langage
de requête nRQL (new Racerpro Query Language) pour interroger les ontologies
sur la ABox et la TBox ;

– Pellet [Sirin 07] : le moteur Pellet est plus récent. C’est un des projets du MIND-
SWAP Group, un groupe de recherche sur le Web sémantique de l’université du
Maryland. Il est disponible en OpenSource et offre des évolutions fréquentes. Pellet
travaille sur des ontologies décrites en RDF ou OWL et permet les requêtes avec
RDQL et SPARQL sur la ABox et la TBox. Écrit en Java, ce moteur est compa-
tible OWL Lite, OWL DL et OWL Full. Il permet de raisonner sur les logiques de
description ou sur les instances de concepts. Il y a deux façons différentes d’utiliser
Pellet dans un programme de Jena : soit en utilisant directement l’interface Pellet
(fortement recommandé), ou en utilisant Jena DIG interface (non recommandé).
L’interface Pellet est plus efficace et fournit plus d’inférences ;

– FACCT++ [Tsarkov 06] : est un nouveau raisonneur en C++ conçu par des
chercheurs de l’université de Manchester (Royaume-Uni). Il fournit une plate-forme
d’expérimentation de nouveaux algorithmes d’aide à la décision et utilise un grand
nombre d’optimisations améliorant les performances, notamment celles introduites
dans le système précédent : FACT. Un algorithme de raisonnement à base de ta-
bleaux (semblables à ceux utilisés pour raisonner avec le langage d’ontologie OWL)
peut ensuite traiter de manière répétée les entrées de la liste jusqu’à ce qu’elle soit
vide. FACT++ est distribué sous licence publique GNU ;

– DIG [Baader 03] : l’interface DIG fournit un accès uniformisé aux raisonneurs
sur des logiques de descriptions. L’interface définit un protocole simple (basé sur
HTTP PUT / GET) avec un schéma XML qui décrit un langage de conception et
les opérations d’accompagnement.

L’interface n’est pas conçue comme un cahier des charges mais fournit plutôt une liste
minimale d’opérations qu’il faut proposer (par exemple, satisfiabilité, subsomption, ...).
De nombreux moteurs d’inférences (CEL, FACT++, Pellet, RacerPro, ...) font partie de
ce groupe, ainsi qu’un certain nombre d’éditeurs d’ontologies (Protégé, SWOOP, Jean,
...).

4.2.4.2 Inférence spatiale

Les mécanismes d’inférence sémantique permettent d’extraire de la connaissance du
contenu des concepts et de leurs rôles. Dans le cas où une ontologie décrit des régions
et les relations spatiales entre ces régions (comme des relations d’inclusions ou de su-
perpositions), les mécanismes d’inférences sémantiques ne permettent pas d’encoder di-
rectement la connaissance existante entre des régions non directement connectées dans
la base de connaissance. C’est pour cela que des mécanismes d’inférence spatiale ont
été développés. Ils permettent de déduire de la connaissance sur les relations entre des

86

4.2 Logique de description et Ontologie

concepts non-immédiatement connectés. L’inférence spatiale propose donc des solutions
pour déduire de la connaissance entre les différentes régions à partir de leurs relations.
Dans le cas d’images de documents, il est important de pouvoir identifier la position

d’une forme dans l’image (par exemple la lettre d’une lettrine se trouve au centre de
l’image). Afin de permettre cette analyse spatiale, nous avons mis en place des propriétés
qui permettent de décrire les relations spatiales entre les formes et un quadrillage de
l’image. Ces relations spatiales découlent de l’algèbre Region Connection Calculus (RCC-
8). De manière analogue aux relations d’Allen permettant la définition des relations entre
des intervalles temporels ou des spatiaux [Allen 83, Malki 02], le Region Connection
Calculus est un formalisme logique destiné à la représentation des relations entre des
régions spatiales. Ce formalisme a été proposé par Randell et al. [Randell 92], amélioré
dans [Alboody 10], et permet de savoir comment deux régions spatiales 4 x et y sont
connectées.
La figure 4.2.3 illustre un ensemble de huit relations entre deux régions x et y (RCC-8).

Ces relations présentent l’avantage d’être exhaustives et disjointes deux à deux. L’algèbre
RCC-8 permet dès lors de définir n’importe quelle relation spatiale entre deux régions,
et il n’existe qu’une seule relation RCC-8 valide entre deux régions quelconques. Dans
notre cas, nous avons étudié ces relations entre les formes extraites précédemment et les
sous-parties de l’image présentées dans la figure 8.4.1. Elles sont présentées ci-dessous :
– Region disconnectedFrom (DC) Part : la région n’est pas connectée à la sous-
partie ;

– Region externallyConnectedTo (EC) Part : la région touche tangentiellement
la sous-partie ;

– Region partiallyOverlaps (PO) Part : la région recouvre partiellement la sous-
partie ;

– Region equalsTo (EQ) Part : la région est égale à la sous-partie ;
– Region tangentialProperPartOf (TPP) Part : la région est incluse dans la sous-
partie et la touche tangentiellement ;

– Region nonTangentialProperPartOf (NTPP) Part : la région est incluse dans
la sous-partie ;

– Region hasTangentialProperPart (TPPi) Part : la sous-partie est incluse dans
la région et la touche tangentiellement ;

– Region hasNonTangentialProperPart (NTPPi) Part : la sous-partie est incluse
dans la région.

A partir de ces relations, et afin de faciliter le calcul des relations pour en déduire des
connaissances, différents moteurs d’inférence spatiale ont été développés. Nous présen-
tons les plus connus.
– Geo-swrl [Kammersell 07] : Geo-swrl est un raisonneur écrit en Java pour l’in-
férence spatiale. Il fournit les opérateurs de base de JTS (JTS Topology Suite est

4. Nous considérons ici qu’une région spatiale correspond à un ensemble de points dans un plan.
Celle-ci est délimitée des autres régions spatiales par une frontière continue

87

Chapitre 4 Modèle d’analyse de documents anciens à partir d’une ontologie

Figure 4.2.3: Relations spatiales utilisées pour observer l’agencement des formes dans
l’image. Ces relations sont heritées de l’algèbre RCC-8.

une API 2D qui permet de manipuler des prédicats et des fonctions spatiales :
http://www.vividsolutions.com/jts/jtshome.htm - The Geospatial web). Bien
que Geo-swrl permette à l’utilisateur d’inclure des calculs de relations spatiales dans
ses requêtes, sa capacité de représentation et de traitement des données, ainsi que
sa documentation, restent pour le moment limitées.

– Oracle Spatial [Kothuri 07] : Oracle spatial permet une gestion simple et efficace
des données de type géométrique. C’est une librairie de fonctions et de procédures
qui permet d’accéder à une base de données Oracle, de l’analyser, et de la classer.
Bien que conçu pour gérer des figures en 3 ou 4 dimensions, les fonctionnalités
spatiales ne sont développées que pour les deux premières dimensions.

– Pellet Spatial [Stocker] : version étendue du raisonneur Pellet OWL, ce moteur
de raisonnement permet de vérifier la consistance d’un ensemble de relations spa-
tiales exprimées avec le formalisme Region Connection Calculus (RCC-8), d’en infé-
rer de nouvelles à partir des relations fournies, ainsi que de répondre à des requêtes
SPARQL combinant à la fois des relations RCC-8 et des relations RDF/OWL. Deux
raisonneurs ont été implémentés dans PelletSpatial, le premier utilisant une traduc-
tion des relations RCC-8 en axiomes de classes OWL, et le second basé sur la table
de composition RCC-8. Enfin, PelletSpatial ne peut pas déterminer la relation exis-
tante entre deux régions à partir de leurs coordonnées, mais nécessite que cette
information soit contenue dans la ABox.

Nous venons de faire un rappel sur les bases des ontologies et les principales étapes de
leur création. Nous allons maintenant présenter comment nous pouvons adapter cet outil
à notre problématique.

4.3 Ontologie du domaine historien
Les ontologies reposent sur un formalisme qui permet de représenter, d’extraire et

de déduire des connaissances issues du domaine historien. Dans le cas des lettrines, les

88

http://www.vividsolutions.com/jts/jtshome.htm

4.3 Ontologie du domaine historien

historiens s’intéressent à certains points particuliers, et souhaitent pouvoir annoter les
images manuellement et naviguer dans cette base de connaissance. Nous présentons,
dans cette section, le modèle d’analyse des lettrines du point de vue des historiens que
nous proposons.

4.3.1 Définition et Description des lettrines par l’approche des
historiens

Après différentes discussions et échanges avec les historiens, nous avons pu constater
que les lettrines, du point de vue des historiens, peuvent être vues comme une super-
position de quatre éléments [Jimenes 08]. La figure 4.3.1 illustre les différentes couches
que l’on peut trouver dans une lettrine, et l’annexe B présente les formes que peuvent
prendre ces couches en détails. Ces couches sont :

1. La lettre : Souvent située au centre de la lettrine, une lettre peut-être identifiée
à plusieurs niveaux de détails. Il est possible d’identifier :
a) la lettre elle-même (A, B, C, ...) ;
b) l’alphabet utilisé (latin, grec, hébreu, ...) ;
c) la couleur de la lettre (noire, blanche, ...) ;
d) la police utilisée (romain, gothique, ...).

2. Le motif : Il correspond aux “objets” de l’image qui ont un but ornemental. Un
motif peut soit représenter des scènes historiées (personnages, animaux, architec-
ture, paysage, ...) et dans ce cas il sera figuratif, soit représenter des éléments
récurrents (souvent des fleurs) et dans ce cas le motif sera dit décoratif ;

3. Le fond : Il peut-être noir, blanc, hachuré, criblé ou indéfini ;
4. La cadre : c’est la limite extérieure (le contour) de la lettrine. Il peut ne pas

apparaître, ou être constitué de filets (1, 2 ou 3). Dans certains cas particuliers, le
cadre est épais et peut-être vu comme un encadrement, ou un motif “troué” avec
une lettre à l’intérieur (cas des passe-partout).

4.3.1.1 Les concepts et les propriétés associées

Partant de cette taxonomie, les historiens du Centre d’Etude Supérieur de la Renais-
sance (CESR) ont annoté manuellement un ensemble de 4288 images de lettrines. A
partir des propriétés identifiées par les historiens, il est aisé de définir la terminology box
(T-Box) d’une ontologie. Un concept a été construit pour chaque élément, et pour toutes
ses variations possibles. La hiérarchie de classe obtenue est présentée dans l’image 4.3.2.
Une fois les éléments de base des lettrines identifiés, nous avons défini des classes pour

attribuer un rôle à chaque concept. Les propriétés permettent d’assurer la cohérence de
l’ontologie, pendant que les rôles permettent d’extraire de la connaissance. Voici la liste
des rôles et des propriétés :

89

Chapitre 4 Modèle d’analyse de documents anciens à partir d’une ontologie

Figure 4.3.1: Superposition de couches d’informations dans les documents anciens :
exemple d’une lettrine

– Lettrine aUneLettre : Indique si la lettrine comporte ou non une lettre ;
– Lettre aUneIdentification Lettre : indique la lettre identifiée (lettre A, B, C,
...)

– Lettre aUneCouleur : indique la couleur de la lettre de la lettrine
– Lettre aUnAlphabet Alphabet : indique l’alphabet associé à la lettrine
– Lettre aUnePolice Police : indique la police utilisée pour créer la lettrine

– Lettrine aUnMotif Motif : Indique si une lettrine a un motif
– Lettrine aUnFond Fond : Indique si une lettrine a un fond
– Lettrine aUnCadre Cadre : Indique si une lettrine a un cadre

4.3.1.2 Requêtes sur le modèle métier

L’annotation réalisée par les historiens nous a permis de peupler l’ontologie à l’aide
d’assertions (peuplement de la A-Box plus précisément). Cette ontologie, base de connais-
sance du domaine historien, peut être utilisée pour classer les lettrines. Afin de vérifier
cette possibilité, nous avons réalisé un comparatif entre des requêtes réalisées sur une
base de donnée relationnelle classique, et des requêtes sur la base de connaissance. Les
requêtes possibles, à partir d’une base de donnée relationnelle, sont de deux types pos-
sibles :
– Les requêtes complètes : tous les champs sont renseignés. Un exemple serait : « Tous
les V Blancs, Latin, Romain, Hachuré, Figuratif avec un filet » ;

– Les requêtes incomplètes : où certains champs ne sont pas renseignés. Un exemple
serait : « Toutes les L hachurés ».

Après avoir réalisé différentes requêtes sur la base de donnée relationnelle, et la base de
connaissances, nous avons constaté que les résultats obtenus sont identiques. Ceci nous
permet de vérifier la cohérence entre toutes nos données et la pertinence de nos modèles.
L’ontologie du domaine historien peut également être utilisée pour guider la recherche

de lettrines à partir des descripteurs obtenus par traitement d’image. C’est en ce point
que les ontologies deviennent intéressantes puisqu’elles permettent de relier deux infor-

90

4.3 Ontologie du domaine historien

Figure 4.3.2: Hiérarchie de concepts utilisés dans l’ontologie du domaine Historien

91

Chapitre 4 Modèle d’analyse de documents anciens à partir d’une ontologie

mations issues de domaines différents. L’ontologie qui représente la connaissance des
historiens permet de modéliser le sens des images, tandis que l’ontologie qui représente
les résultats obtenus par les traitements d’image permet de décomposer les éléments
constituant chaque image. Nous avons donc deux modèles qui représentent d’un côté les
régions des images, et de l’autre le sens donné à ces régions. Dans la suite de cette par-
tie, nous présentons l’ontologie associée aux traitements d’images, et son utilisation de
manière liée à l’ontologie de la connaissance des historiens. C’est l’utilisation conjointe
de ces deux ontologies qui nous permet de réduire le fossé sémantique entre connaissance
métier et outils d’extraction d’information.

4.4 Ontologie des traitements d’images

Tout comme nous avons défini un modèle qui permet de représenter la connaissance
des historiens sur les lettrines, nous proposons un modèle d’analyse et d’extraction de
connaissances sur les lettrines basé sur des traitements d’images. L’intérêt de ce modèle
repose sur sa capacité à hiérarchiser les connaissances issue des traitements d’images, et
à en déduire de nouvelles implicitement. Nous le présentons dans cette section.

4.4.1 Lettrines, images complexes - approche informatique

Les images que nous traitons datent du début de l’imprimerie. Ces images étaient
produites à l’aide de tampons en bois et composées de traits pour représenter les ombres
et les perspectives. Ces traits forment des textures particulières, et les méthodes usuelles
d’extraction et d’analyse de textures ne sont pas adaptées à ce type d’images.
Les images de documents anciens peuvent être vues comme des images complexes

(composées de zones uniformes, de traits,). Pour reprendre un extrait d’Edgar Morin
[Morin 96], le principe de simplicité impose de disjoindre, le principe de complexité
enjoint de relier, tout en distinguant. Toutes les approches scientifiques jusqu’à la moitié
du XXème siècle cherchaient à simplifier les problèmes compliqués pour les résoudre. Là
où un problème compliqué va nécessiter une simplification sans chercher à respecter son
environnement, un problème complexe nécessitera des allers-retours entre description
certaine par simplification et description incertaine de son contexte.
Afin de prendre en compte cette complexité, nous proposons une approche qui consiste,

contrairement aux approches cartésiennes, à simplifier une image pour la décrire et à
recombiner ces différentes descriptions. Nous avons défini un modèle de traitement qui
prend en compte la complexité des images de documents, et qui permet de gérer la
connaissance qui en découle.

92

4.4 Ontologie des traitements d’images

4.4.2 Modélisation de lettrines : concepts et propriétés de
l’ontologie

Afin d’obtenir une base de connaissance qui rassemble les informations sur les ré-
gions extraites des images, nous avons défini une ontologie des traitements d’images.
A l’intérieur de cette ontologie, les formes sont représentées par des concepts, et des
propriétés leur sont associées pour les décrire. Comme nous souhaitons pouvoir analyser
les relations spatiales des régions de l’image par rapport à un quadrillage de l’image, les
concepts qui représentent les formes doivent permettre d’extraire de l’information sur
l’organisation spatiale des concepts. C’est cette organisation qui permet de conserver la
complexité et le contexte de la description de nos images (où se situe l’information ?).
De nombreux standards d’analyse de la topologie dans les images existent dans la

littérature (grammaire 2D [Mas 10], graphes topologiques[Coustaty 11], graphes d’adja-
cence des régions [Bodic 09], ...), mais tous ne permettent pas de raisonner facilement
sur l’organisation spatiale des régions par rapport à un quadrillage, tout en conservant
la complexité. De plus, afin de lier cette connaissance à l’ontologie, nous avons choisi de
nous appuyer sur le standard Simple Feature Interface Standard (SFS) développé par le
consortium Open GIS [Goodchild 99] qui est directement intégrable dans les ontologies.

L’approche que nous proposons repose sur l’utilisation d’une ontologie puisqu’elle
fournit un cadre formel et explicite de conceptualisation des traitements. Ce modèle est
ainsi lisible et manipulable par les humains et les machines, et peut-être contraint en
fonction du cas d’utilisation. Cette approche repose sur un processus en trois étapes :

1. Tout d’abord, les images sont simplifiées pour séparer les différents types d’informa-
tions qui la composent (identifier les différents éléments complexes qui composent
l’image) ;

2. A partir de chaque image simplifiée, les zones d’intérêts (zones de formes, zones
de traits, ...) sont segmentées pour pouvoir identifier chaque zone à retenir dans
une image. Parmi l’ensemble des zones retenues, seules celles qui ont une surface
significative sont conservées. Cela permet d’assurer que les régions peuvent être
considérées comme prégnantes d’un point de vue perceptuel, et que l’information
issue des descripteurs extraits dans l’étape suivante restent pertinente ;

3. Enfin, toutes les formes marquées précédemment sont décrites à l’aide de descrip-
teurs adaptés à la typologie des zones extraites.

Partant des étapes du processus d’extraction d’information dans les images, nous pro-
posons la hiérarchie de concepts suivant :
Image (de lettrine) : L’image de lettrine en elle même ;
ImageMeasurementUnit : Précise l’unité de mesure utilisée ;
ImageReferenceSystem : Référentiel utilisé dans le système pour indiquer les coordon-

nées des pixels/formes ;

93

Chapitre 4 Modèle d’analyse de documents anciens à partir d’une ontologie

ColorReferenceSystem : Le référentiel colorimétrique utilisé dans les traitements (Ni-
veaux de gris, RGB, HSV, ...) ;

SurFace : Classe abstraite du standard SFS, derivée en :

ImagePartition : Image correspondant à la grille des sous-parties (voir figure
8.4.1) ;

Region : Chaque région extraite avec l’algorithme présenté ci-dessus ;

Centroid : Coordonnées du centre de gravité de chaque forme ;
RegionSet : ensemble des régions extraites d’une image ;
Pour rendre le calcul des relations spatiales entre les formes directement dans l’ontolo-
gie, les concepts Region et ImagePartition héritent du concept SurFace défini dans le
standard SFS. Cette héritage permet l’utilisation des relations définies dans l’algèbre
RCC-8 [Renz 02]. La hiérarchie de concepts obtenue à partir de cette modélisation est
présentée dans la figure 4.4.1.

Figure 4.4.1: Hiérarchie de concepts utilisés dans l’ontologie du domaine traitement
des images

Tout comme pour l’ontologie associée aux connaissances des historiens, des propriétés
associées aux images, aux régions et aux relations spatiales ont été ajoutées pour enrichir
l’ontologies. Les propriétés associées aux images sont :
– Image hasImageMeasurementUnit MeasurementUnit : unité utilisée dans les
différentes mesures obtenues par les traitements d’images ;

– Image hasImageReferenceSystem ImageReferenceSystem : référentiel utilisé dans
les traitements ;

– Image hasColorReferenceSystem ColorReferenceSystem : espace colorimétrique
utilisé dans les traitements ;

– Image hasRegionSet RegionSet : récupère les informations sur l’ensemble des ré-
gions d’une image ;

94

4.4 Ontologie des traitements d’images

– Image hasPartition Partition : récupère les informations sur le quadrillage défini
précédemment ;

– Image hasHeight, et Image hasWidth renseigne les dimensions de l’image.

Afin de pouvoir récupérer l’information extraite automatiquement des formes, nous avons
définis les propriétés suivantes :
– RegionSet hasRegion Region : récupère les informations sur les régions d’une
image ;

– Region hasCentroid Centroid : récupère le centre de gravité de la forme est bien
renseigné dans la base de connaissance ;

– Region hasX and Region hasY : récupère les coordonnées du centre de gravité ;
– Region hasAire : récupère l’aire de la forme ;
– Region hasExcentricite : récupère l’excentricité de la forme ;
– Region hasGreyMean et Region hasGreySTD : récupère la moyenne et l’écart-
type des niveaux de gris de la forme ;

– Region hasEuler : récupère la valeur du nombre d’Euler de la forme.

Enfin, pour pouvoir peupler cette ontologie, nous avons développé une approche d’ex-
traction de zones dans les lettrines. Les images de documents anciens étant des images
complexes, nous nous sommes appuyés sur l’idée de complexité d’Edgar Morin [Morin 96]
pour les décrire en respectant un cadre le plus générique possible. La figure 4.4.2 pré-
sente le schéma général de cette étape qui propose une simplification des images pour en
extraire une connaissance adaptée. Une fois cette connaissance acquise, l’idée est de la
re-complexifier en combinant les différents types d’informations extraits tout en tenant
compte des liens qui les unissent (relations topologiques entre les zones).

Figure 4.4.2: Description globale de l’analyse des documents anciens

95

Chapitre 4 Modèle d’analyse de documents anciens à partir d’une ontologie

Synthèse du chapitre
Le second chapitre de cette partie présente en détails notre modèle d’analyse de do-

cuments anciens à partir d’une ontologie. Après un rappel des outils et généralités liés
aux ontologies, un rappel du cadre formel des ontologies a été rappelé. Ce cadre permet
de présenté les différents formalismes de représentation des ontologies existants, leurs
avantages et leurs inconvénients, et les différents mécanismes d’inférences (inférence sé-
mantique / inférence spatiale) qui leurs sont associés. Partant de ce formalisme, nous
présentons dans un premier temps les concepts et les propriétés associés à l’ontologie
associée aux connaissances des historiens. Puis dans un second temps, nous présentons
les concepts et les propriétés retenus pour décrire les connaissances complexes issues des
traitements d’images.

96

Troisième partie

Réalisations pratiques et résultats

Chapitre 5

Étapes pour la réalisation du modèle
d’analyse

Nous rappelons que l’approche globale que nous proposons dans ce manuscrit propose
de modéliser, à l’aide d’ontologies, les connaissances des historiens, et celles des traite-
ments d’images, pour constituer une base de connaissances. Cette base est alors utilisée
pour réduire le fossé sémantique, et permettre aux historiens de réaliser des requêtes qui
mêlent les connaissances des deux domaines.
Nous avons défini dans le chapitre précédent l’ontologie des traitements d’images de

documents anciens, qui repose sur l’extraction de régions d’intérêt à partir de couches
d’informations spécifiques, et de leur description à l’aide de caractéristiques adaptées.
Cette idée repose sur l’idée d’analyse de la complexité définie par Edgar Morin [Morin 96],
et nécessite dans un premier temps de simplifier l’image pour en extraire des couches
d’informations spécialisées. Partant de chacune de ces couches, il devient nécessaire d’en
extraire des régions d’intérêts et de les décrire.
Dans un soucis de généricité, nous proposons un processus générique en trois étapes

applicable à chacune des couches : 1) Extraction de motifs adaptés à la couche ; 2)
Définition d’une description pertinente liée au contenu ; 3) Extraction de régions d’in-
térêts dont on peut caractériser le contenu (description des éléments extraits) et leur
agencement (contextualisation de ces éléments).
Nous présentons dans cette partie comment nous avons appliqué ce modèle aux let-

trines, images graphiques du début de l’imprimerie. Ces images sont complexes et com-
posées de zones de formes (qui représentent la lettre, les personnages, ...), et de zones
de traits (caractéristiques de l’époque). Nous présentons donc, dans un premier temps,
les spécificités des images. Puis dans un second temps, nous présentons un bref état
des lieux des méthodes existantes pour simplifier des images, et nous développerons
l’approche retenue : la décomposition de Meyer.
Cette décomposition nous permet d’obtenir deux couches d’informations, une couche

forme et une couche texturée, à partir desquelles nous venons extraire les formes et

99

Chapitre 5 Étapes pour la réalisation du modèle d’analyse

les traits qui composent les lettrines. Chaque couche est alors traitée dans un chapitre,
au travers duquel nous expliquons comment nous venons extraire des connaissances.
Cette connaissance doit permettre de retrouver des éléments sémantiques recherchés par
les historiens. Il nous a donc paru essentiel de ne plus travailler au niveau du pixel,
mais au niveau de motifs de plus haut niveau qui représentent l’information élémentaire
recherchée. Ainsi, la première étape consiste à extraire les motifs élémentaires de chaque
couche d’information. Puis, partant de ces motifs, nous proposons de décrire de manière
pertinente le contenu de l’image à l’aide d’une signature spécifique. Enfin, ces motifs sont
également utilisés pour identifier des régions d’intérêts. Celles-ci sont utilisées d’une part
pour définir une description structurelle de l’image, et d’autre part dans l’ontologie des
traitements d’images.
Enfin, proposer un système de recherche d’images impose de savoir les comparer.

Pour chaque couche d’information, nous proposons donc une méthode qui permette de
les comparer, et d’évaluer la pertinence de la connaissance extraite. C’est sur cette base
que repose l’ontologie finale qui permet à un utilisateur de rechercher une image à partir
de son contenu.

5.1 Images de documents anciens - description des
lettrines

Parmi les différents types d’images graphiques de documents anciens énoncés dans
[Delalandre 09], ce travail s’intéresse plus particulièrement aux lettrines. Elles corres-
pondent à des images très utilisées dans les ouvrages et très réutilisées au cours du
temps. Une lettrine est une lettre ornementale qui débute un chapitre ou un paragraphe.
Les images de documents anciens, et plus particulièrement les lettrines, possèdent des
spécificités liées au début de l’imprimerie (XVème et XVIème siècles). Les approches clas-
siques de la littérature caractérisent et indexent les images (naturelles ou de documents)
à partir de signatures statistiques ou spatiales [Duda 00]. A partir de ces signatures,
des propriétés fréquentielles et structurelles sont extraites pour décrire le contenu des
images.
Dans le cas des images de documents anciens, qui possèdent des propriétés particulières

(images binaires créées par l’homme, pour l’homme, et composées de traits - voir partie
2.2.2 pour plus de détails), ces outils sont inefficaces car inappropriés. En effet, la plupart
des approches classiques utilisent la couleur, et ne sont pas robustes aux dégradations
qui apparaissent dans les documents anciens (voir chapitre 2.2.1 pur plus de détails). Ces
documents présentent la particularité d’être composés de formes (les personnages par
exemple qui composent une image, la lettre dans les lettrines, ...) qui correspondent à des
zones uniformes en niveau de gris, et de traits créés par les tampons en bois utilisés lors
de l’impression (utilisés pour définir des zones d’ombrages, ou donner un effet de relief
aux images). On peut donc tout de suite voir que de par la nature de ces documents,

100

5.1 Images de documents anciens - description des lettrines

deux types d’informations peuvent être étudiés : les zones uniformes (qui correspondent
aux formes), et les zones texturées (qui correspondent aux traits).

Figure 5.1.1: Superposition de couches d’informations dans les documents anciens :
exemple d’une lettrine

Selon notre point de vue, celui des historiens, et comme évoqué dans le chapitre pré-
cédent, les images de documents anciens peuvent être vues comme une superposition de
différentes couches d’information, chacune avec ses spécificités. Dans le cas des lettrines,
on peut voir apparaître une superposition de trois couches insérées dans un cadre (voir
figure5.1.1 pour un exemple). Ces couches sont :
– Le fond : correspond à l’arrière plan et peut-être plein (noir ou blanc), hachuré ou
criblé ;

– Le motif : correspond aux ornements. Il peut être décoratif ou figuratif ;
– La lettre : est un élément clef qui peut-être noir ou blanc et de différentes polices.

Enfin, le cadre peut-être composé d’aucun, un ou deux filets. Les couches et leurs carac-
téristiques sont détaillées dans l’annexe B.
Les images issues du début de l’imprimerie peuvent donc être vues comme des images

composées de multiples couches d’informations. Chacune de ces couches possède des
caractéristiques particulières que nous proposons de décrire pour notre processus d’in-
dexation. La complexité de nos images repose sur un mélange de zones uniformes et
de zones texturées. Simplifier ces images revient alors à séparer nos images selon deux
étapes successives. Premièrement, séparer les images d’un point de vue fréquentiel pour
séparer les zones lisses des zones texturées, puis dans un deuxième temps, séparer les
images d’un point de vue objet pour extraire des zones d’intérêt.

L’approche proposée repose sur une ontologie qui permet de structurer et de hiérar-
chiser la connaissance extraite sur les images. Nous partons d’un modèle qui consiste
à voir les images comme un ensemble de régions d’intérêts. L’ensemble de ces régions,
munies chacune des informations qui leurs sont propres, permet de déduire de la connais-
sance sur l’image. Dans le cadre des images de documents anciens 1, qui sont des images

1. et plus particulièrement celui des lettrines

101

Chapitre 5 Étapes pour la réalisation du modèle d’analyse

(a) Fond blanc (b) Fond noir (c) Fond hachuré (d) Fond criblé

(e) Motif figuratif (f) Motif décoratif (g) Lettre noire (h) Lettre blanche

Figure 5.1.2: Exemples de fond, de motif, et de couleur de lettre dans les lettrines

complexes, nous proposons un traitement en deux grandes étapes : tout d’abord une
simplification de l’image en couches qui contiennent soit les régions homogènes, soit les
régions texturées. Puis dans un second temps, nous utilisons chacune de ces couches pour
extraire des zones d’intérêts. Ces zones sont alors décrites à l’aide de caractéristiques
statistiques et de relations spatiales. La connaissance extraite de chaque couche est alors
combinée avec celle de la couche voisine.

Ce chapitre présente l’ensemble des étapes que nous avons retenues et développées
pour décrire les images. Afin de suivre le paradigme d’Edgar Morin [Morin 96], ces
étapes proposent de simplifier les images pour en extraire une information la plus per-
tinente possible, puis de re-complexifier cette description en combinant les différentes
informations extraites. La suite de ce chapitre se présente sous la forme suivante : tout
d’abord nous présentons comment nous simplifions les images, pour séparer les informa-
tions liées aux formes des informations liées aux traits. Puis, dans une seconde partie,
nous présentons la méthodologie retenue pour extraire les éléments de ces couches, et les
caractériser. De par la nature des documents que nous étudions (images de documents
créés par l’homme, pour l’homme, et avec des éléments sémantiques), nous avons fait le
choix de ne pas travailler au niveau du pixel, mais d’extraire une information de plus
haut niveau, et de la décrire. Ainsi, pour ce qui est de formes, nous travaillons avec des
motifs de taille 3x3 2 puisque nous recherchons des zones uniformes. Enfin, pour ce qui
est des textures, ces images sont composées de traits caractéristiques de l’époque. Nous
travaillons donc avec des traits, et nous les décrivons pour caractériser le contenu de
chaque image.
Concernant la description des images, nous avons pu voir dans le chapitre ?? qu’il

2. le choix de la forme et de la taille du motif est expliquée par la suite

102

5.2 Simplification des images en couches

existe deux grandes catégories de description des images dans la littérature : celles qui
décrivent statistiquement le contenu pixellaire des images, et celles qui décrivent la topo-
logie des régions qui composent une image. Afin d’étudier le paradigme sur la complexité
au maximum, nous décrivons les images suivant ces deux types d’approches. Enfin, une
dernière section présente comment nous re-complexifions la description de nos images
en combinant les différentes descriptions que nous présentons sur chaque couche.

Extraire de l’information et la décrire est une étape clé dans la description des images.
Il nous a paru évident de valider nos choix, et nous avons choisi d’évaluer notre métho-
dologie, et les différentes étapes qui la composent, selon trois types de critères :

1. Une première évaluation porte sur la qualité de l’extraction de l’information qui
compose chaque couche, en la confrontant à une vérité terrain. Cela nous permet
ainsi de vérifier que l’information que nous retenons pour chaque couche est proche
de ce que recherchent les utilisateurs finaux ;

2. Une seconde évaluation vise à vérifier que la description de l’information extraite
est pertinente en utilisant des approches statistiques de types Bag of Words. Les
approches classiques de la littérature, en recherche d’images par le contenu, visent
à résumer les images en recherchant la fréquence d’apparition de mots-clés visuels
dans les images. Ceci nous permet de vérifier que la description proposée reste
pertinente pour comparer les images ;

3. Une dernière évaluation porte sur l’évaluation de l’intégration de l’information
spatiale dans la description des images en utilisant des graphes. Les informations
présentes dans les lettrines se trouvent à des endroits bien particuliers. Le lieu
même de ces éléments est porteur d’information. Afin de mettre en avant cette
idée, nous vérifions que les zones extraites permettent également de comparer les
images.

Le schéma de la figure 5.1.3 présente les étapes de ce chapitre.

5.2 Simplification des images en couches
Nous avons pu voir dans la section 2.3.1 que les images de documents anciens sont des

images complexes. Ceci est vérifié dans le cas des lettrines, puisqu’elles correspondent à
des images qui mêlent différents types d’informations (des zones uniformes et des zones
texturées).
La plupart des approches récentes de la littérature tentent de décrire les images (de

scènes naturelles ou de documents) en utilisant des caractéristiques propres à un type
d’information particulier [Torralba 08, Yang 08, Rusiñol 10, Jouili 10, Kisku 10] (le cha-
pitre 1.4 présente un état de l’art de différentes caractéristiques adaptées à différents
types de contenus). Les caractéristiques s’attardent donc à décrire un type de contenu

103

Chapitre 5 Étapes pour la réalisation du modèle d’analyse

Figure 5.1.3: Étapes d’extraction et de description du modèle proposé

en particulier, et il ne parait pas cohérent de décrire une image composée de formes et
de textures à l’aide de caractéristiques propres à un seul type d’information.
Afin de pouvoir étudier ces images, nous avons décidé d’utiliser le paradigme de la

complexité défini par Edgar Morin. Celui-ci vise à simplifier les images pour pouvoir les
décrire en utilisant des caractéristiques propres à chaque type d’information. La des-
cription finale de l’image repose alors sur la complexification des différentes descriptions
utilisées. La simplification d’image doit permettre de segmenter les zones de l’image qui
appartiennent à un type d’information particulier (les formes, les textures, ...). La sim-
plification des images peut-être vue comme un processus de segmentation des images
ou seuls les éléments respectant un critère particulier sont conservés. Dans la suite de
cette section, nous présentons différentes approches existantes dans la littérature, les
problèmes liés à ces approches, et nous présentons la méthode que nous avons retenue.

5.2.1 Différentes approches
La simplification d’une image consiste à séparer les informations qu’elle renferme en

fonction de leur type. Les premiers outils de simplification ayant existés reposaient sur
des processus de segmentation où l’on ne retenait alors que les zones qui respectaient un
critère d’uniformité [Rosenberger 99]. Ces outils peuvent être vus comme des approches

104

5.2 Simplification des images en couches

locales, puisqu’elles reposent sur l’application d’une fenêtre glissante. Ces approches
permettent de caractériser chaque type de région pour les segmenter par la suite.
Une seconde catégorie de méthodes, les approches globales, s’appliquent sur l’image

entière et permettent de générer des couches d’images. Ces couches correspondent à une
nouvelle image ne contenant que les pixels qui correspondent à une catégorie d’informa-
tion. Ces approches correspondent généralement à des décomposition et permettent de
séparer une image pour obtenir un couche par type d’information recherchée.
Nous présentons des méthodes associées à ces approches ci-dessous. La littérature

est très riche dans ce domaine, et nous ne prétendons pas être exhaustif. Toutes les
approches que nous présentons ci-après sont des méthodes de type descendantes, c’est
à dire qu’elles cherchent à identifier la classe d’appartenance des différentes zones (zone
uniforme ou zone texturée) en partant de l’image entière.

5.2.1.1 Approches locales

Les approches locales consistent à appliquer une fenêtre glissante sur l’image, per-
mettant de définir si les éléments de la fenêtre sont localement uniformes ou texturés.
L’attribution de la zone résulte du calcul d’un critère qui renseigne sur la complexité
des éléments à l’intérieur de la fenêtre. De nombreux critères ont été proposés dans la
littérature, et tous étudient l’information présente à l’intérieur de la fenêtre d’étude.
L’un des plus répandus de la littérature a été proposé dans [Rosenberger 99], et il étudie
le niveau de gris du pixel central par rapport à son voisinage. Une fois le critère calculé
pour chaque pixel, une classe lui est associée (pixel de fond ou pixel de forme / pixel
uniforme ou pixel texturé / ...).
Nous pouvons également citer les attributs qui permettent d’identifier le contenu des

fenêtres à partir de la fréquence et de la répétition de motifs (attributs de texture
classiques). Les méthodes les plus couramment utilisées reposent sur des attributs de
cooccurrences [Haralick 73], des attributs de longueur de plage [Liao 94], ou des attributs
issus d’histogrammes locaux[Haese-Coat 93].
Enfin, une dernière catégorie d’approche locale repose sur la recherche d’éléments

saillants du point de vue de la perception visuelle humaine. Généralement connues sous
le nom de cartes de saillances [Itti 98, Silva 10], ces méthodes consistent à caractériser
chaque zone de l’image en fonction de l’attention que l’oeil humain pourrait lui accorder.
Plus l’oeil humain consacre de temps à cette zone, plus elle est complexe et donc texturée.

Comparatif

Afin d’évaluer la pertinence de ces différentes méthodes faces aux documents anciens,
nous proposons ci-dessous un tableau (5.1) qui permet de comparer les méthodes pro-
posées ci-dessus (critères de complexité, attributs de fréquences de motifs, cartes de
saillances) selon trois critères.

105

Chapitre 5 Étapes pour la réalisation du modèle d’analyse

– Temps exécution : Ce premier critère sert d’indication dans l’optique de grandes
masses de données. Les attributs de complexité proposent des implémentations ra-
pides quand ils sont optimisés mais restent relativement lourds à calculer. Les attri-
buts de fréquences sont malheureusement les plus chronophages puisqu’ils imposent
de nombreux parcours des images selon différentes orientations ou fréquences. En-
fin, les cartes de saillances, sont originellement pensées pour traiter des flux vidéos
en temps réels. Elles proposent donc des implémentations en temps d’exécution
rapides.

– Généricité : Nous entendons par généricité la capacité d’une méthode à s’adapter à
tout type d’images ou de documents sans avoir à modifier ses paramètres via une
interaction humaine. Les attributs de complexité ont été créés pour indiquer si un
pixel appartient au fond ou à un objet, tout comme les cartes de saillances per-
mettent de détecter les objets visuellement attractifs pour l’oeil humain. Ces deux
catégories reposent généralement sur une modélisation de l’information qui figure à
l’intérieur de l’image (fond/forme, zones lisses/zones texturées, ...). La méthodolo-
gie reste donc générique (filtrage de l’image par une fenêtre glissante généralement),
mais il faut adapter les filtres en fonction des images que l’on souhaite traiter, et
de l’information que l’on souhaite extraire. Les attributs de fréquences quant à eux
dénombrent le nombre d’occurrences d’un motif dans une image. Ils ne nécessitent
pas de paramétrage particulier et restent donc les attributs les plus performants
face à une grande variabilité d’images ou de documents.

– Adaptation de la méthode aux documents anciens : Tous les attributs présentés
n’ont pas directement été créés pour être utilisés sur des images de documents an-
ciens. Comme présenté dans le critère généricité, ils sont adaptables pour la plupart
aux documents anciens mais nécessitent une connaissance de la part d’un expert sur
l’outil et sur les images pour proposer des adaptations de ces méthodes à la topo-
logie des documents anciens (recherche d’éléments caractéristiques des documents
anciens, résistances aux variations dues au temps, traits plus ou moins larges, ...).

En conclusion, nous pouvons dire que ces méthodes ne sont pas adaptées aux docu-
ments anciens puisqu’elles sont orientées vers l’extraction d’informations propres aux
images naturelles. Ces images sont généralement décrites en utilisant les couleurs et les
orientations principales qui les composent.

5.2.1.2 Approches globales

Par opposition aux approches locales, les approches globales proposent de séparer
les différentes zones de l’image en filtrant celles-ci à l’aide de critères particuliers gé-
néralement basés sur une recherche d’homogénéité ou de discontinuités [Kermad 95].
Ces critères cherchent à mettre en avant des zones particulières (zones uniformes, zones
texturées, ...).
Un premier critère repose sur la fréquence d’apparition des motifs composant l’image.

Développé dans [Pareti 06a], tous les motifs de taille 3x3 sont extraits et ordonnés selon

106

5.2 Simplification des images en couches

Attributs du
complexité

Attributs de
fréquence

Carte de
saillance

Temps
exécution

Généricité

Adapté aux
documents
anciens

Table 5.1: Tableau comparatif des méthodes présentées

leur fréquence d’apparition dans l’image. Une courbe de Zipf est alors calculée à partir
des ces fréquences, et une approximation de la courbe résultante à l’aide de trois fonctions
affines permet de séparer les pixels de l’image en trois classes (une par fonction). Du
point de vue perceptuel humain, la première partie de la courbe correspond aux motifs
les plus fréquents, tandis que les deux fonctions restantes permettent de faire ressortir
les pixels appartenant aux contours et aux zones peu fréquentes.
Enfin, le dernier type d’approche repose sur la décomposition d’images en différentes

composantes homogènes. Ce dernier type d’approche est un domaine de recherche très
actif ces 20 dernières années. Les méthodes les plus connues sont la décomposition de
Wold[Francos 93] qui permet de décomposer des images texturées (séparation en deux
parties : un champ déterministe et un champ stochastique). On peut également citer
les travaux de [Meyer 01, Vese 04, Starck 05, Aujol 06a, Hamidi 10] qui permettent de
séparer une image en deux composantes : une partie uniforme (grandes zones lisses
de l’image d’un point de vue signal), et une partie texturée. De manière plus gé-
néralisée, des méthodes de séparation de sources, comme l’analyse en composantes
indépendantes [Davies 04, Koldovsky 06] et l’analyse en composantes morphologiques
[Starck 04, Fadili 10] proposent de décomposer un signal. L’idée consiste alors à projeter
les signaux (des images dans le cadre de ce manuscrit) dans des espaces particuliers.
Chacun de ces espaces pourra être vu comme un filtre permettant de ne retenir qu’un
type d’information.
Dans le cadre de nos travaux, nous avons préféré nous orienter vers une méthode défi-

nie par [Meyer 01, Aujol 05, Aujol 06a, Dubois 08, Hamidi 10] car elle permet de séparer
l’image en trois couches : les zones lisses, les zones texturées, et le bruit. Ainsi, il nous
est possible de séparer les zones uniformes des images de documents, des zones de traits,
tout en réduisant l’impact du vieillissement sur les images. De manière conforme aux
attentes des utilisateurs, les zones lisses correspondent aux formes recherchées (person-

107

Chapitre 5 Étapes pour la réalisation du modèle d’analyse

nages, lettres, fleurs, ...), tandis que les zones de traits permettent de caractériser l’arrière
plan des images. Nous présentons cette méthode en détails dans la section suivante.

5.2.1.3 L’approche utilisée - Décomposition de Meyer

Les images sont très souvent composées d’informations de natures diverses et variées.
Ainsi, dans une même image, on pourra retrouver des zones avec peu de variations de
niveaux de gris (des zones lisses), et des zones plus oscillantes (comme les textures ou le
bruit). De nombreux travaux récents en traitements des images proposent de décomposer
une image en couches, chaque couche se limitant à un type d’information (couches ho-
mogènes). Les images de documents anciens sont composées de zones lisses (les formes,
comme la lettre ou les personnages présents dans les lettrines), de zones texturées (les
zones de traits), et de bruit dû aux dégradations des documents dans le temps. Il parait
donc important de séparer ces informations dans des couches pour les étudier séparé-
ment.
Plusieurs approches ont proposé de décomposer une image en couche. Ainsi, Sloven

Dubois présente dans sa thèse [Dubois 10] différentes méthodes, comme l’analyse en
composantes morphologiques, la décomposition de Meyer, ou les ondelettes. Surapong
et al. [Uttama 05] ont quant à eux proposé d’utiliser la décomposition de Wold, pour
séparer les zones lisses des zones texturées des images. Nous avons orienté notre choix
sur une décomposition de Meyer, puisque celle-ci présente l’avantage d’être générique
(applicable à différents types d’images, dont celles de documents), n’impose pas d’avoir
à choisir les ondelettes mères à utiliser dans la décomposition, et propose une couche
bruit qui récupère toute l’information qui n’a pu être récupérée dans les couches formes
et textures.
Partant de l’observation d’une image dégradée f , le but de la décomposition de Meyer

est de retrouver une image idéale u, dégradée par une matrice de bruit v et rendue floue
par une matrice A. Le bruit est souvent considéré comme additif, et la matrice A est
souvent considéré comme un opérateur linéaire de déformation de l’image (opérateur de
flou). Cette décomposition peut s’écrire de manière générale sous la forme :

f = Au+ v (5.2.1)

Ce modèle de décomposition est un problème inverse généralement mal posé. Une ap-
proche classique consiste à introduire un terme de régularisation qui induit une solution
unique pour le système. Ce problème de minimisation a déjà été appliqué à travers de
nombreuses implémentations, comme la restauration, la déconvolution, le débruitage, la
segmentation ou l’inpainting d’images.
Les premières études ont porté sur la restauration et le débruitage d’image. Mais

d’après l’idée d’Yves Meyer [Meyer 01], et dans le cadre de l’implémentation de la mi-
nimisation de la variation totale définie par Rudin et al. [L.Rudin 92], la décomposition
d’images en une couche géométrique et une couche oscillante (texture) apparaît être

108

5.2 Simplification des images en couches

une approche utile et intéressante pour l’analyse d’images. Dans le cadre de l’analyse
d’images de documents anciens, nous cherchons à séparer les zones uniformes indépen-
damment des zones texturées, tout en s’abstenant des problèmes d’acquisition comme
le bruit.
Les images de documents anciens sont complexes et riches en terme d’information.

Elles ont besoin d’être simplifiées. Ces images sont principalement composées de traits,
qui rendent les méthodes classiques d’extraction de textures inopérantes. Partant de
l’idée de Meyer et Rudin, nous nous sommes basés sur l’approche similaire de Dubois
et Lugiez [Dubois 08, Hamidi 10] qui repose sur une série de projection. Celle-ci sé-
pare l’image originale en différentes couches d’informations. La décomposition retenue
consiste à décomposer l’information contenue dans l’image en une couche géométrie (les
zones lisses de l’image), et une couche texture (les zones oscillantes de l’image).

Couche géométrie

La première couche d’information u est définie dans BV (Ω) qui correspond au sous-
espace des fonctions u ∈ L1(Ω) de telle sorte que la quantité suivante, appelée variation
totale de u, soit finie :

J(u) = sup

{ˆ
Ω
u(x)div(ξ(x))dx

}
(5.2.2)

Cette première couche contient la structure de l’image, c’est à dire les grandes zones
géométriques et uniformes de l’image.

Couche texture

Cette seconde couche v est définie sur G, sous-espace introduit par Meyer pour détec-
ter les motifs oscillants (les textures et le bruit). Ce sous-espace, J∗, est composé des
fonctions f qui peuvent s’écrire sous la forme :

f = div(g) (5.2.3)

c’est à dire qu’il correspond à l’espace des divergences de champs de vecteurs. Dans
le cas d’images, cet espace est limité à deux dimensions, et l’on obtient alors :

div(g) = δg1

δ1
+ δg2

δ2
(5.2.4)

g1 et g2 sont définis dans L∞(Ω). Avec ‖g‖L∞ = supt∈[a,b]|g(t)|, la norme suivante peut
être considérée sur G :

‖v‖G = inf
{
‖g‖L∞(Ω,R2)|v = div(g)

}
(5.2.5)

De manière intuitive, cette seconde couche contient les zones oscillantes de l’image,

109

Chapitre 5 Étapes pour la réalisation du modèle d’analyse

c’est à dire la texture. L’opérateur divergence peut-être vu comme une mesure de la
variation des niveaux de gris. Si une zone est uniforme, sa mesure sera nulle. Elle ne sera
donc pas conservée dans cette couche.

Couche bruit

Enfin, la dernière couche obtenue par cette décomposition permet de mettre en exergue
le bruit, c’est à dire les zones oscillantes très rapidement dans l’image. Cette couche w est
définie sur E, espace dual qui permet de modéliser les motifs oscillants très rapidement.
Soit Ḃ1

1,1 l’espace homogène de Besov usuel, E correspond alors à l’espace dual associé
à Ḃ1

1,1, appelé espace de Banach :

E = Ḃ∞−1,∞ (5.2.6)

La décomposition de Meyer est un processus itératif qui permet d’extraire les détails
d’une image. Le signal de l’image est projeté dans des espaces particuliers (J , J∗ and
B) pour conserver uniquement les parties intéressantes. Une partie résiduel du signal :

1
2α‖f − u− v − w‖L2 (5.2.7)

est ajoutée au calcul de la minimisation de la fonctionnelle pour récupérer tous les élé-
ments qui ne sont pas récupérés au cours des projections dans les espaces. Contrairement
aux approches par transformée en ondelettes, les contours sont préservés au cours de la
projection dans l’espace des zones géométriques. Ceci est important pour la suite de nos
traitements puisqu’il nous permet de conserver la séparation nette des formes (lettre,
visages, membres des personnages). Cette séparation nette est primordiale pour l’ex-
traction de ces formes à l’aide d’un algorithme d’extraction de composantes connexes.
Le lecteur intéressé par l’étude théorique de cette décomposition et ses espaces associés
pourra se référer aux articles suivants : [Aujol 05, Aujol 06a, Aujol 06b].
Ce modèle de décomposition repose sur la minimisation de la fonctionnelle F suivante :

inf
(u,v,w)∈X3

(F (u, v, w)) = J (u) + J ∗
(
v

µ

)
+B

(
w

λ

)
+ 1

2α‖f − u− v − w‖L2 (5.2.8)

avec X l’espace euclidien RN∗M avec N ∗M les dimensions de l’image ; J , la projection
dans l’espace de variation totale, associée à l’extraction de la composante géométrique
de l’image (également appelée couche forme de l’image) ; J∗ la projection dans l’espace
de Meyer, associée à l’extraction de la composante oscillante (appelée couche texture) ;
et B, la projection dans l’espace de Besov associée à l’extraction de la composante bruit
(appelée couche bruit). Les paramètres α, µ et λ permettent de contrôler l’importance
que l’on veut donner à chacune de ces projections.
Afin de minimiser cette fonctionnelle, nous avons utilisé l’algorithme de projection de

110

5.2 Simplification des images en couches

Algorithme 5.1 Algorithme de décomposition d’images en niveaux de gris
A l’étape n :
1. u et v ont été préalablement calculés, nous estimons :

∼
w = PδBE

(f − u− v)
2. ensuite, nous calculons :

∼
v = PµBG

(f − u− w)
3. et finalement nous obtenons :

∼
u = f − u− ∼v − ∼w − PλBG

(f − v − w)
Cette opération est répétée jusqu’à ce que :

max(|∼u− u|, |∼v − v|, |∼w − w|) < ε

Aujol et Chambolle [Aujol 05]. La projection P telle que définit par Chambolle dans
l’espace λBG 3est notée : PλBG

(f). Cette projection est calculée par un algorithme itéra-
tif. Cet algorithme commence avec P 0 = 0, et pour chaque pixel (i, j) et à chaque étape
n+ 1, on obtient :

P n+1
i,j =

P n
i,j + τ

(
4div(P n)− f

λ

)
i,j

1 + τ |4div(P n)− f
λ
|i,j

(5.2.9)

D’après [Chambolle 05], une condition suffisante pour assurer la convergence de l’al-
gorithme est : τ ≤ 1

8 . Pour résoudre la fonctionnelle de l’équation 5.2.8, les auteurs
proposent l’algorithme 5.1. Dans le cadre de cet algorithme, la partie résiduelle de la
fonctionnelle est incluse dans la couche bruit.
Dans [Aujol 05], les auteurs ont remplacé PδBE

(f − u− v) par f − u− v −WST (f −
u−v, δ) où WST (f −u−v, δ) correspond à un seuillage doux en ondelettes de f −u−v
en utilisant le seuil δ tel que :

WST (f − u− v, δ) =
{
dji − δ ∗ sign(dji) si |dji | > δ

0 si |dji | ≤ δ
(5.2.10)

avec dji les valeurs des coefficients d’ondelettes, j la résolution, et i ∈ {x, y, xy}.
Dans le cadre de ce manuscrit, nous avons utilisé les paramètres par défaut de la

décomposition de Meyer tels que définis dans [Aujol 05, Dubois 08].

Couches obtenues et interprétations

En nous appuyant sur l’implémentation de l’algorithme de Aujol et Chambolle proposé
dans [Dubois 08], nous obtenons les trois couches de la décomposition de Meyer. Ces trois
couches, dans le cas d’images de documents anciens, peuvent être vues comme :

3. λBG = {f ∈ G|‖f‖G < λ}

111

Chapitre 5 Étapes pour la réalisation du modèle d’analyse

– Une couche forme, qui correspond aux zones de l’image avec de faibles variations de
niveaux de gris. Cette couche permet de mettre en évidence la géométrie de l’image,
c’est à dire les zones de l’image qui correspondent aux formes ;

– La couche oscillante, qui correspond aux éléments répétitifs de l’image. Dans notre
cas, cette couche retient les textures (zones de traits) ;

– La couche des oscillations rapides, qui correspond au bruit dans l’image. En fait,
cette couche contient tous les éléments qui n’ont pas été retenus dans les deux
premières. Cette couche est constituée du bruit, du texte appartenant au verso,
et des dégradations dues aux effets du temps. Comme le but de cette thèse est
d’indexer les images de documents anciens, tout en étant robuste à différents bruits,
nous n’utiliserons pas cette couche par la suite. Elle ne sera utilisée que comme pré-
traitement.

(a)

(b)

Figure 5.2.1: Ensemble des couches obtenues avec la décomposition de Meyer. La sous-
figure (b) présente les niveaux de gris de l’image de la sous-figure (a) en
3 dimensions (le niveau de gris correspond à la troisième dimension). La
couche forme (U) apparaît en bas à gauche, tandis que la couche texture
(V) apparaît en haut à droite. On voit clairement que les informations
importantes des lettrines sont séparées au cours de cette décomposition

112

5.2 Simplification des images en couches

La figure 5.2.1 présente un exemple de résultat obtenu sur une lettrine. La lettrine
est présentée dans son état d’origine, pendant que les différentes couches sont présentées
sous forme de courbes en 3 dimensions. La représentation des niveaux de gris en trois
dimensions permet de mettre en avant la séparation des zones oscillantes et des zones
lisses. Des exemples de couches obtenues en 2D sur es lettrines sont également présentés
dans la figure 5.2.2.

Image d’origine Couche forme Couche texture Couche bruit

Figure 5.2.2: Exemples de couches obtenues sur des lettrines via la décomposition de
Meyer

Synthèse du chapitre
Cette troisième partie présente en détails les étapes de notre modèle (extraction de

motifs, caractérisation spécifique, extraction de régions). Nous commençons donc par
une analyse des images de lettrines pour identifier leurs caractéristiques du point de vue
du traiteur d’images. Ces images sont complexes puisque composées de plusieurs couches
d’informations (formes et traits). Nous présentons donc, dans la seconde partie de ce cha-
pitre, comment simplifier en couches ces images pour isoler chaque type d’information
qu’elle renferme. Après une description des catégories de simplification existantes, nous
présentons en détails l’approche retenue : la décomposition de Meyer. Celle-ci présente
l’avantage de débruiter l’image, tout en extrayant des couches d’informations conformes
aux attentes des utilisateurs.

À partir de cette décomposition, nous obtenons deux images simplifiées. La couche
forme contient tous les pixels liés aux zones uniformes des lettrines (la lettre, les person-
nages, ...), tandis que la couche texture contient tous les pixels liés aux traits. À partir

113

Chapitre 5 Étapes pour la réalisation du modèle d’analyse

de cette décomposition, nous proposons d’extraire les zones correspondantes à la lettre
ou aux personnages de la couche forme, tandis que les zones de traits seront extraites de
la couche texture. Nous allons maintenant présenter les méthodes utilisées pour extraire
des zones de ces images et les décrire pour enrichir la base de connaissance.

114

Chapitre 6

Cas de la couche forme

6.1 Extraction d’information à partir des formes de
l’image

Maintenant que l’image originale a été décomposée, nous allons nous intéresser plus
particulièrement à l’image obtenue dans la couche forme. Toutes les variations rapides
de niveaux de gris ont été lissées et elle n’est plus composée que de zones relativement
uniformes.
Si l’on observe des images de documents anciens (voir figure 5.1.2 pour des exemples),

on peut remarquer que les zones de formes correspondent à une lettre, des objets déco-
ratifs (des fleurs par exemple), ou des personnages. Extraire les régions des images de
documents anciens revient à identifier les zones lisses de l’image. Cependant, ces élé-
ments peuvent apparaître en blanc ou en noir, et ont subi les effets du temps. Cette
identification impose donc également d’être invariant aux dégradations existantes, et à
la couleur des formes recherchées. Extraire ces formes n’est donc pas une chose facile, et
les méthodes traditionnelles d’extraction de formes peuvent être de trois catégories :

1. Soit elles partent d’une première partition de l’image, qui est ensuite modifiée
en divisant ou regroupant des régions, et on parle alors de méthodes de type
décomposition/fusion (ou split and merge en anglais) ;

2. Soit elles partent de quelques régions, qui sont amenées à croître par incorporation
de pixels jusqu’à ce que toute l’image soit couverte, et on parle alors de méthodes
par croissance de régions ;

3. Des méthodes fondées sur la modélisation statistique conjointe de la régularité des
régions et des niveaux de gris de chaque région existent également.

Les algorithmes de type décomposition/fusion exploitent les caractéristiques propres de
chaque région (surface, intensité lumineuse, colorimétrie, texture, etc.). On cherche des
couples de régions candidates à une fusion en fonction du critère de similarité et de leur
agencement spatial. On fusionne alors les couples de régions avec une valeur commune,

115

Chapitre 6 Cas de la couche forme

et on réitère jusqu’à ce que les caractéristiques de l’image remplissent une condition
prédéfinie (nombre de régions, luminosité, contraste, texture générale donnée, ...). On
peut par exemple citer les algorithmes d’extraction de composantes connexes dans les
images[Haralick 92].

Les algorithmes par croissance de régions partent d’un premier ensemble de régions,
qui peuvent être calculées automatiquement (par exemple, les minima de l’image), ou
fournies par un utilisateur de manière interactive. Les régions grandissent ensuite par
incorporation des pixels les plus similaires suivant un critère donné, tel que la différence
entre le niveau de gris du pixel considéré et le niveau de gris moyen de la région. Les al-
gorithmes de segmentation par ligne de partage des eaux [Gonzalez 09], développés dans
le cadre de la morphologie mathématique, appartiennent à cette catégorie, tout comme
les algorithmes de remplissage par diffusion [Treuenfels 94], ou encore de croissance de
régions [Mehnert 97].

Les algorithmes fondés sur une modélisation statistique conjointe des régions et des
niveaux de gris, notamment ceux s’appuyant sur les Champs de Markov Cachés, re-
posent sur la minimisation d’une fonction de vraisemblance (ou énergie). Cette fonction
prend simultanément en compte la vraisemblance de l’appartenance du pixel à une ré-
gion considérant son niveau de gris, et les régions auxquelles appartiennent les pixels
voisins. Cette fonction effectue un compromis entre la fidélité à l’image initiale et la
régularité des régions segmentées.

Toutes ces méthodes ne permettent pas de répondre aux problèmes des images de
documents anciens puisqu’elles imposent soit de travailler sur des images binaires, soit
d’avoir une connaissance a priori sur l’information recherchée (la couleur de la lettre,
définir les germes, ...).

On peut remarquer que les formes importantes des documents anciens correspondent
à de grandes zones uniformes. Une grande zone uniforme correspond à une zone compo-
sée plusieurs fois du même motif. On peut donc supposer qu’une analyse fréquentielle
des motifs qui composent ces formes nous permette d’extraire ces formes. Plusieurs
approches de la littérature ont porté sur l’analyse fréquentielle du contenu des images
(auto-corrélation [Journet 08c], analyse des motifs qui composent l’image [Pareti 08], dé-
composition de Wold [Surapong 08], ...). Parmi toutes ces approches, nous nous sommes
particulièrement intéressés à celle qui repose sur une loi de Zipf. Celle-ci extrait les motifs
qui composent une image (donc moins sensibles aux variations qui touchent directement
le pixel) et permet de ne retenir que les zones composées des motifs les plus fréquents,
sans connaissance à priori sur l’image (elle ne nécessite pas de connaître la couleur de la
lettre ou des formes qui composent l’image, et toutes les formes n’ont pas besoin d’être
de la même couleur). Nous présentons l’extraction des motifs, et comment nous obtenons
la loi de Zipf à partir des images ci-dessous.

116

6.1 Extraction d’information à partir des formes de l’image

6.1.1 Extraction des motifs de l’image - Loi de Zipf
Comme mentionné précédemment, la simplification en utilisant une décomposition de

Meyer nous permet d’obtenir une couche forme. Cette couche est alors considérée pour
extraire les formes de l’image 1. Extraire les formes d’une image consiste à identifier dans
une image tous les pixels qui partagent une information commune, et à les annoter avec
une étiquette commune. Travailler au niveau du pixel pose plusieurs problèmes difficiles
(sensibilité au bruit, non-prise en compte du contexte du pixel, ...).
Afin d’avoir une méthode robuste aux bruits (bruits dus aux dégradations liées au

temps, à l’usure des documents, et à l’acquisition de ces documents), aux changements
d’apparence (objets blancs sur fond noir, et vice-versa), et qui tienne compte du contexte
de chaque pixel (pixel d’une forme, d’un contour, ...), nous avons choisi une approche
qui travaille au niveau de motifs qui composent l’image. Plus exactement, nous nous
intéressons à la fréquence de ces motifs. En effet, des zones homogènes présentes un
grand nombre de motifs redondants, sans avoir à définir au préalable les motifs que nous
recherchons.
Les méthodes utilisées dans l’analyse de textes visent à extraire des séquences de ca-

ractères qui, une fois assemblés, forment des mots de différentes longueurs. La fréquence
de ces motifs (sous-ensemble de lettres) est donc utilisée pour caractériser le document.
Chaque document est résumé par le sous-ensemble des motifs les plus fréquents qui le
composent. En analyse d’images, de nombreux travaux ont porté sur la recherche de
mots visuels caractéristiques des images. Ces approches (dénommées Bag of Words dans
la littérature anglophone), extraient des mots visuels dans les images et les indexent
en énumérant leur fréquence d’apparition [Deselaers 08]. Ces mots visuels peuvent cor-
respondre à des motifs pré-définis, ou une autre approche proposée par Pareti et al.
[Pareti 06a] consiste à caractériser une image combinant une loi de Zipf avec les motifs
de l’image. Les motifs correspondent à l’ensemble des masques de taille n∗m 2, et l’image
est ainsi décrite par le calcul de la fréquence de ses motifs.
Une approche par une loi de Zipf présente l’avantage de ne pas rechercher des motifs

particuliers et de ne retenir que l’information importante dans une image ou une base
d’images. Nous avons donc fait le choix de retenir cette approche pour décrire nos images
de formes.

6.1.1.1 Loi de Zipf

La loi de Zipf [Zipf 49] est une loi empirique formulée il y a 60 ans qui repose sur
une loi puissance. Si l’on possède des phénomènes décrits par un ensemble de motifs
organisés topologiquement (notés M1M2 . . . Mn), et de leurs fréquences d’apparitions
(notés N1N2 . . . Nn), cette loi infère que la distribution des fréquences d’apparitions des

1. par forme, nous entendons les grandes zones lisses de l’image comme la lettre ou des membres des
personnages présents dans les lettrines.

2. net m étant des paramètres de l’approche

117

Chapitre 6 Cas de la couche forme

motifs ordonnée par ordre de fréquence, est corrélée au rang de ces motifs. Cette loi peut
s’écrire sous la forme :

Nσ(i) = k ∗ ia (6.1.1)

Nσ(i) représente le nombre d’occurrences du motif apparaissant au ième rang, k et a
étant des constantes. Cette loi puissance est caractérisée par la valeur de l’exposant a ;
k étant plus étroitement lié à la longueur de la séquence de symbole étudiée. La relation
de corrélation entre le rang et la fréquence des motifs n’est pas linéaire, mais une simple
transformation conduit à une relation linéaire entre le logarithme de N et le logarithme
du rang. Si l’on représente de manière ordonnée l’ensemble des motifs sur une courbe, on
obtient une courbe de Zipf. La figure 6.1.1 présente la courbe associée au livre « Ulysses »
de James Joyce. Dans cet exemple, les motifs utilisés sont les mots du texte, et chaque
point correspond à la fréquence d’apparition de ce mot dans le texte.

Figure 6.1.1: Graphique log/log de la fréquence d’apparition des mots par rapport à
leur rang dans "Ulysses" de James Joyce (image issue de wikimedia)

La valeur de l’exposant a peut être facilement estimée à partir du coefficient directeur
de la droite correspondant à la régression linéaire de la courbe 2D : (log(i), log(Nσ(i))),
avec i ∈ [1;n]. Comme nous pouvons le constater dans l’exemple présenté dans la figure
6.1.1, cette courbe peut être estimée par une fonction linéaire.

118

http://commons.wikimedia.org/wiki/File:Graphique_Zipf_pour_Ulysses.png?uselang=fr

6.1 Extraction d’information à partir des formes de l’image

6.1.1.2 Extraction des motifs dans les images

L’analyse de données avec une loi de Zipf en 1 dimension se limite à l’analyse de l’en-
semble des symboles successifs. Par exemple, l’analyse d’un texte consiste à analyser la
fréquence des mots qui le composent (les mots étant les motifs du texte). L’enchainement
de ces symboles forme des motifs identifiables et quantifiables. Dans le cas des images,
ces motifs doivent être remplacés par des masques respectant la topologie de l’espace
à 2 dimensions dans lequel les données sont plongées. Nous avons choisi d’utiliser des
masques de taille 3x3, voisinage couramment utilisé en traitement d’images. Cette taille
de motif présente l’avantage de prendre en compte le voisinage du pixel tout en restant
relativement robuste face au bruit (plus un motif est grand, plus il peut-être affecté par
une variation due au bruit). De plus, Rudolf Pareti a montré dans sa thèse [Pareti 08]
que des motifs de taille 3x3 sont un bon compromis entre quantité d’information extraite
et pertinence de celle-ci.
Le principe général d’analyse d’images à partir d’une loi de Zipf reste le même qu’en

dimension 1. Tout d’abord, le nombre d’occurrences de chaque motif est calculé. Ce-
pendant, chaque image est encodée sur 256 niveaux de gris. Il existe donc 256 symboles
possibles pour décrire chaque pixel, et théoriquement 2569 (environ 4, 7.1021) motifs pos-
sibles. Cette valeur est beaucoup plus grande que le nombre de pixels contenus dans une
image 3. Si tous les motifs d’une image n’apparaissent qu’une seule fois, aucun modèle
fiable ne pourra être déduit, et l’analyse statistique établie perd tout son sens. Il devient
donc nécessaire de restreindre le nombre de motifs perçu pour donner un sens au modèle.
Le codage de chaque pixel devient donc décisif en lui-même. Le but du codage est donc
de trouver la méthode d’encodage la plus appropriée pour définir les index capables de
distinguer chaque élément constituant d’une lettrine.
Des études ont montré qu’une loi de Zipf pouvait s’appliquer au cas des images avec

différentes méthodes d’encodages [Caron 03, Pareti 08]. Dans notre cas, nous cherchons
un encodage qui permette de distinguer les images que nous étudions (c’est-à-dire, les
images de documents anciens). Plus précisément, nous étudions les lettrines qui ont été
numérisées en niveaux de gris. Chaque pixel est donc encodé sur 8 bits (256 niveaux de
gris) et ce codage permet d’encoder l’intensité de chaque pixel.
Afin de réduire cette information, c’est à dire l’intensité des niveaux de gris pour

chaque pixel, deux approches sont possibles :
– réduire le nombre de symboles utilisés pour décrire l’intensité de chaque pixel (ré-
duire le nombre de niveau de gris pour chaque pixel) ;

– réduire la taille du masque mis en jeu dans le parcours de l’image.

Dans le cadre de ces travaux, nous avons préféré orienter notre choix sur la préser-
vation de la taille des motifs plutôt que de préserver le nombre de niveaux de gris. En
effet, si l’on conserve le nombre de niveaux de gris, cela implique de réduire la taille

3. Par exemple, une image de 640x480 pixels contient seulement 304 964 motifs, et les lettrines sont
souvent limitées à des dimensions inférieurs à 400 pixels.

119

Chapitre 6 Cas de la couche forme

des motifs. Or, les images de documents anciens étaient initialement conçues en noir et
blanc. Les variations de niveaux de gris décrivent donc plus l’évolution du document à
travers le temps (les effets du vieillissement), que l’information qu’ils renferment. Pour
ces raisons, ces travaux s’attarderont plus sur la recherche de motifs particuliers que sur
la recherche de différences particulières de niveaux de gris.

Une approche simple pour réduire le nombre de niveaux de gris, consisterait à n’utiliser
que k niveaux de gris pour caractériser le niveau d’intensité des pixels. Le plus souvent,
un petit nombre de niveaux de gris suffit pour observer une image tout en conservant
ses détails les plus importants. Étant donné qu’une quantification en k classes égales
mènerait à un résultat peu fiable, nous nous sommes inspirés de [Pareti 06a], et nous
avons choisi d’utiliser une méthode de classification des niveaux de gris en k classes
via l’utilisation d’un algorithme des k−moyennes [McQueen 67]. En effet, l’algorithme
des k − moyennes est une méthode dont le but est de diviser des observations en K
partitions (clusters) dans lesquelles chaque observation appartient à la partition avec la
moyenne la plus proche. Les centres des moyennes ne sont pas fixés par avance, et cela
nous permet d’avoir une quantification adaptée aux images à dominante blanche, noire,
ou encore très bruitées. Nous avons expérimenté cet algorithme avec différentes valeurs
de k and nous avons décidé de ne conserver que 3 niveaux de gris. Ceci reste cohérent
vis-à-vis de l’apparence des images de documents. En effet, les documents issus du début
de l’imprimerie étaient originellement composés de deux couleurs : le blanc et le noir.
Le blanc était issu du papier, tandis que que le noir était issu de l’encre. Le troisième
niveau découle du vieillissement de ces documents. Avec le temps, des zones grises sont
apparues (étalement de l’encre, diffusion des zones de traits lisses pour devenir des zones
grisâtres, ...), et peuvent naturellement être rassemblées dans une classe commune. La
figure 6.1.2 présente des exemples d’images réduites à 3 niveaux de gris en utilisant
l’algorithme des 3−moyennes.
Une fois l’image réduite à trois niveaux de gris, nous venons extraire l’ensemble des

motifs qui la composent. Une fois ces motifs extraits, il est possible d’étudier leur fré-
quence d’apparition (dans une image ou dans la base), et ainsi décrire les images de
documents anciens.

6.1.2 Sac de motifs et Recherche par le contenu - Approche
statistique

La description d’une image de forme est un domaine ancien et très actif en recherche,
et de nombreux descripteurs d’images ont été présentés préalablement dans ce manuscrit
(voir section 1.3 pour plus de détails). La plupart des approches récentes en recherche
d’images par le contenu utilisent des approches statistiques pour décrire les images
[Lazebnik 06, Torralba 08, Guillaumin 10]. Parmi l’ensemble des méthodes existantes,
les approches par sacs de mots (ou bag of words en anglais) sont les plus répandues

120

6.1 Extraction d’information à partir des formes de l’image

Figure 6.1.2: Exemple d’images de la couche forme de Meyer en 256 niveaux de gris
(1ère ligne) et en 3 niveaux de gris (2nde ligne). Dans le cas de la seconde
ligne, les 3 niveaux ont été représentés par les couleurs rouge, verte et
noire pour améliorer le contraste entre les niveaux.

actuellement [Lazebnik 06, Nguyen 09, Guillaumin 10]. Ces approches sont calquées sur
les outils de recherche de texte [Baeza Yates 99, Sivic 09]. Ils décrivent une image en dé-
tectant la redondance de motifs particuliers, et permettent d’obtenir de bons résultats.
Cette technique est issue des outils de fouille de texte, et consiste à résumer le contenu

d’un document ou d’une image en recensant le nombre d’apparitions de ces mots parti-
culiers. Dans le cas d’un texte, les mots sont naturels et il suffit de dénombrer le nombre
d’apparitions des mots qui le composent. Dans le cas des images, toutes les approches de
la littérature extraient des « mots visuels » [Lazebnik 06, Niebles 08]. Ces mots corres-
pondent à des motifs remarquables dans les images. Un motif est remarquable soit parce
qu’il correspond à un motif recherché particulier (recherche d’un visage par exemple),
soit parce qu’il est caractéristique d’une image (ou d’une classe d’image). Dans cette
section, nous présentons donc comment nous avons utilisé les motifs extraits précédem-
ment pour décrire les images de formes. Cette section se décompose naturellement en
trois étapes : 1) Recherche des motifs remarquables à retenir pour décrire les images ;
2) Description des images à partir des motifs sélectionnés ; 3) Mesure de similarité entre
images.

6.1.2.1 Recherche de motifs remarquables

Les motifs extraits des lettrines sont composés de 9 pixels (motifs de taille 3x3) sur des
images en 3 niveaux de gris. Nous avons donc un maximum de 19683 motifs possibles
pour décrire nos images. Il n’est pas envisageable de conserver tous ces motifs pour
décrire une image pour deux raisons principales : premièrement, comparer des vecteurs

121

Chapitre 6 Cas de la couche forme

de dimensions supérieur à 19 000 serait lourd en temps et en espace ; deuxièmement,
de nombreux motifs ne sont pas pertinents pour chaque image. Il est donc important
de réduire le nombre de motif à retenir pour chaque image pour rendre la description
plus pertinente. Afin de réduire le nombre de motifs, nous décrivons chaque motif pour
définir sa pertinence au vue d’une image et de la base d’images, puis nous sélectionnons
les plus pertinents.

Caractérisation des motifs

Une fois que les différents motifs ont été extraits des images, nous allons les considérer
comme un mot visuel potentiel. Une méthode classique en fouille de texte, pour comparer
des documents et détecter les mots les plus pertinents, s’appuie sur le modèle TF−IDF .
Le but de TF − IDF (pour Term Frequency - Inverse Document Frequency) est de
pondérer chaque motif en fonction de sa fréquence dans une image d’une part, et dans
la base d’images d’autre part. Ce modèle permet ainsi de détecter les mots visuels les
plus pertinents pour décrire une image. Si l’on considère l’ensemble de tous les motifs
possibles dans une image I : |PATTI |, et la fréquence du kème motif (c’est à dire le
nombre d’occurrences de celui-ci dans l’image I) : |Pattk,I |, le Term Frequency du kème
motif dans l’image I correspond à :

TFPattk,I
= |Pattk,I |
|PATTI |

(6.1.2)

On peut voir ce terme comme l’importance que l’on donne à un motif comparativement
à tous les autres motifs présents dans l’image.
Le second terme, IDF (Inverse Document Frequency) mesure la rareté d’un motif

dans la base d’image. C’est à dire que plus un motif sera rare dans la base, plus cette
valeur sera importante. Il permet donc de connaître les motifs qui sont spécifiques à
quelques rares images. Cette valeur est estimée en utilisant toute la base d’image (ou du
moins toutes les images présentes lors de l’apprentissage). En considérant un ensemble
de |I| images dans la base (la jème image de la base est notée ij), l’IDF d’un motif Pattk
est alors obtenu comme suit :

IDFPattk = log
|I|

|ij : Pattiεij|
(6.1.3)

On peut donc interpréter cette valeur comme étant le nombre d’image dans la base
contenant un motif. À partir de ces deux valeurs, il est possible de calculer le coefficient
TF − IDFi,j d’un motif j dans une image i :

TF − IDFi,j = TFi,j ∗ IDFj (6.1.4)

Chaque motif est ainsi pondéré en fonction de sa fréquence d’apparition dans une
image, et dans la base.

122

6.1 Extraction d’information à partir des formes de l’image

Sélection des motifs les plus pertinents

Afin d’observer les valeurs de TF-IDF, nous les avons ordonnées par ordre décroissant
et nous avons construit la courbe de Zipf associée (courbe qui représente la « fréquence »
(au sens de TTF-IDF) des motifs en fonction de leur rang. Un exemple de courbe obtenue
sur une image de document ancien est présenté dans la figure 6.1.3. On peut remarquer
que seule une petite partie des motifs présents dans une image présente une valeur de
TF − IDF élevée (relativement aux valeurs des autres motifs). C’est à dire que seule
une petite partie des motifs d’une image sont pertinents pour la décrire du point de vue
du critère TF-IDF.

Figure 6.1.3: Exemple de courbe TF-IDF obtenue sur une image de document ancien

Si l’on observe la courbe de plus près, on peut remarquer qu’elle n’est pas linéaire
mais plutôt qu’elle est similaire à une exponentielle décroissante. La partie gauche de la
courbe correspond aux motifs (et donc aux régions) de l’image avec une forte valeur de
TF-IDF. Un motif avec une valeur élevée correspond à un motif fréquent dans l’image, et
qui n’est pas présent dans toutes les images de la base. En d’autres mots, les motifs qui
appartiennent à la partie gauche de la courbe apparaissent fréquemment dans l’image,
et lui sont donc spécifiques. Il parait donc cohérent de ne retenir que les motifs les plus
à gauche pour décrire le contenu d’une image. De plus, comme nous appliquons cette
méthode sur la couche forme de Meyer, nous pouvons supposer que les motifs les plus
fréquents décrivent le style de la lettrine sans se limiter uniquement aux grandes formes
de l’image (qui sont naturellement ignorées par le critère TF − IDF).
Partant de ce constat, nous avons décidé de ne garder que les motifs possédant une

valeur de TF − IDF située dans la partie de gauche de la courbe. Pour ce faire, nous
retenons les motifs qui ont un TF −IDF supérieur à t% de la valeur max de TF −IDF
que l’on peut trouver dans chaque image. Après avoir testé plusieurs valeurs de t sur
une base de 900 lettrines, nous avons constaté que la valeur optimale de t est de 0,20
(20% de la valeur maximale de TF-IDF que l’on peut trouver dans une image).

123

Chapitre 6 Cas de la couche forme

L’intérêt majeur de cette sélection repose sur le fait qu’elle est adaptée à chaque image,
et que contrairement aux approches classiques de sélection de caractéristiques, nous ne
sélectionnons pas le même sous-ensemble de motifs pour toute la base, mais plutôt le
meilleur sous-ensemble pour chaque image. Ainsi, pour chaque image, seuls les motifs
les plus fréquents, c’est à dire ayant un TF − IDF supérieur à 20% de la fréquence
maximale, sont conservés. Le sous-ensemble retenu est caractéristique de l’image, et sa
sélection est adaptative.

6.1.2.2 Description des images à partir des motifs sélectionnés

Une fois les motifs sélectionnés, chaque image est décrite par un vecteur composé des
valeurs de TF-IDF de chaque motif retenu. Ainsi, chaque image est caractérisée par un
vecteur de taille variable correspondant aux TF − IDF des motifs sélectionnés. Afin
de comparer deux images, il devient nécessaire de définir une mesure de dis-similarité
entre deux vecteurs de motifs. En effet, ces motifs peuvent être de taille différente, et
composés de motifs différents. Nous présentons ci-après comment nous comparons les
vecteurs de motifs entre-eux.

6.1.2.3 Mesure de similarité entre images

Chaque image est décrite par un vecteur qui contient la liste des motifs qui la ca-
ractérisent le mieux (au sens du critère TF-IDF). Cette sélection créée des vecteurs de
tailles différentes et composés de motifs différents. Nous avons donc défini une mesure
de similarité entre deux vecteurs pour comparer les images. Cette mesure entre deux
vecteurs (v1 et v2) intègre différents aspects sous-jacents au vecteur TF-IDF, afin de
décrire le plus finement possible la ressemblance entre les images. Cette mesure repose
sur un triplet d’informations : < Longueur relative ; Taux de recouvrement ; Distance
entre motifs >. Voici en détails la signification de chacune de ces mesures :

1. Longueur relative : afin d’intégrer la similarité entre deux vecteurs, nous calcu-
lons tout d’abord un rapport entre la longueur des deux vecteurs à comparer :

RL = min(Lv1 , Lv2)
max(Lv1 , Lv2) (6.1.5)

avec Lv1et Lv2 qui correspondent aux longueurs respectives des deux vecteurs à
comparer. Plus cette mesure sera faible, plus les vecteurs auront des tailles diffé-
rentes, et les images seront considérées dis-similaires ;

2. Taux de recouvrement : la seconde mesure comptabilise le nombre de motifs qui
sont présents dans les deux vecteurs. Soient Patt1 et Patt2 l’ensemble des motifs
des deux images à comparer, le taux de recouvrement RS est obtenu comme suit :

RS = ‖Pi : PiεPatt1 ∩ Patt2‖
max(Lv1 , LV2) (6.1.6)

124

6.1 Extraction d’information à partir des formes de l’image

Ce rapport indique si deux vecteurs contiennent les mêmes motifs, c’est à dire si
les images sont composées des mêmes motifs ;

3. Distance entre motifs : Enfin, afin d’obtenir une comparaison plus précise entre
les images composées des mêmes motifs, nous calculons une distance euclidienne
entre les motifs qui apparaissent dans les deux vecteurs. Soit Patt12 l’ensemble
de motifs qui sont communs à Patt1 et Patt2 et LPatt12 le nombre de motifs en
commun, la distance correspond à :

DPatt =
LP att12∑
i=1

√
(TF − IDFPatt1(i)− TF − IDFPatt2(i))2

LPatt12

(6.1.7)

La distance est enfin normalisée en la divisant par la valeur maximale de TF−IDF
qui est trouvé dans la base d’image.

Les deux premières mesures indiquent la similarité entre les vecteurs. RL et RS ont une
valeur comprise ε [0; 1], avec 0 correspondant à deux dis-similaires, tandis qu’une valeur
de 1 indique une concordance parfaite. Enfin, la distance euclidienne entre les motifs
indique si deux vecteurs sont semblables, c’est à dire qu’une valeur égale à 0 indique que
les vecteurs sont identiques (et vice-versa).
Nous combinons donc ces trois valeurs dans une mesure globale de similarité. Consi-

dérant deux images i1 et i2, la mesure de similarité est définie telle que :

Simi1,i2 = (1− (RL ∗RS)) ∗DPatt) (6.1.8)

Partant de cette mesure de similarité, il nous est possible de comparer des images et
de mesurer leurs ressemblances. Nous évaluons cette approche dans la partie validation
de ce chapitre.

6.1.3 Segmentation de l’image et extraction de couches - Approche
topologique

Nous rappelons que le modèle d’analyse des documents anciens que nous avons pré-
senté dans le chapitre 5, consiste à définir les motifs élémentaires à partir desquels il est
possible de décrire le contenu de l’image, et d’extraire des zones d’intérêts. Nous venons
de voir dans la section 6.1.1.2 comment il est possible d’extraire des motifs élémentaires
qui représentent les formes. Une sélection particulière de ces motifs, vis-à-vis de chaque
image et de l’ensemble de la base, nous a permis de décrire les images par des sacs de
motifs.
Afin de respecter notre modèle, il est nécessaire de définir une méthode qui permette

d’extraire des régions d’intérêts à partir des motifs extraits directement de l’image. C’est
ce que nous présentons dans cette section.

125

Chapitre 6 Cas de la couche forme

Si l’on trace l’ensemble des fréquences ordonnées des motifs d’une image sur un graphe
en deux dimensions, on peut constater que l’on obtient une courbe de Zipf similaire à celle
présentée dans la figure 6.1.4. Comme l’explique Rudolf Pareti dans sa thèse[Pareti 08],
la partie gauche de la courbe est liée aux zones les plus fréquentes, c’est à dire les objets
de l’image, tandis que la partie droite correspond aux motifs les moins fréquents dans
l’image.
En observant de manière plus approfondie les courbes associées à ces images, on peut

remarquer qu’elles ne sont pas toujours linéaires. On peut donc en déduire que la loi
de Zipf n’est pas vérifiée pour l’ensemble des motifs. Néanmoins, un certain nombre de
lignes droites peut être constaté. Cela signifie que plusieurs structures apparaissent dans
l’observation de la distribution des motifs. Ceci est tout à fait naturel puisque différents
éléments complexes apparaissent dans une lettrine, comme la lettre et le fond. Une loi
de Zipf ne peut pas estimer de manière fidèle la distribution des motifs, cependant un
mélange de ces lois peut-être considéré. En fonction de la méthode utilisée pour coder
l’information contenue dans les pixels, ces zones (c’est à dire les zones de l’image) peuvent
être extraites pour être décrites.

Figure 6.1.4: Exemple de courbe associée à la Loi de Zipf de l’image présentée ci-contre

Ces trois courbes reflètent trois types de motifs que l’on peut retrouver dans les let-
trines. Ceci a été observé et mis en évidence dans [Pareti 08], et validé dans toutes nos
expérimentations. Ces trois fonctions linéaires permettent de séparer les motifs très fré-
quents, des motifs moyennement et peu fréquents. Des motifs fréquents correspondent
à des zones qui apparaissent souvent dans une image. Dans le cas des lettrines, ceci
correspond aux zones uniformes des lettrines (la lettre, les personnages, ...). Ceci peut

126

6.1 Extraction d’information à partir des formes de l’image

facilement être déduit de l’idée qu’un objet doit être suffisamment grand pour que l’oeil
humain lui porte de l’attention. Les motifs moyennement et peu fréquents quant à eux
sont plus difficiles à interpréter. Rudolf Pareti, dans sa thèse, propose de voir ces motifs
comme étant ceux qui caractérisent les contours et l’intérieur des contours. L’avantage de
l’extraction des zones fréquentes, c’est qu’elle ne se limite pas à l’extraction des formes
d’une couleur ou qui suivent un motif particulier. Seule leur fréquence pondère leur
importance.
Une des possibilités pour estimer ces trois fonctions linéaires consiste à utiliser l’ap-

proche des moindre carrés récursifs. Comme les points ne sont pas espacés régulièrement,
les points de la courbe sont ré-échantillonnés le long de l’axe des abscisses avant d’es-
timer ces fonctions. Il est alors possible de récupérer, à partir de l’image, les pixels qui
contribuent aux différentes zones de la courbe de Zipf. Tous ces pixels sont assemblés
dans une image que nous appelons couche de Zipf. L’image est décomposée en plusieurs
couches. Les motifs de la première couche (partie gauche de la courbe) correspondent
aux zones fréquentes, tandis que la partie droite de la courbe correspond aux motifs
moins fréquents (textures et contours de l’image).
Cette décomposition permet d’extraire à la fois de l’information sur les régions elles-

mêmes, mais également de l’information sur la structure des contours. C’est ce que nous
appelons la décomposition de Zipf d’une image, telle que présentée dans 6.1.9, avec I0
qui correspond à l’image originale, et Ln à la nième couche avec n ∈ [1; 3]. Dans ce cas,
la somme utilisée est une somme exclusive, c’est à dire que l’information contenue dans
une couche n’est pas présente dans les autres.

Z(I0) = L1 + L2 + L3 (6.1.9)

Les différentes zones associées aux 3 pentes détectées sont automatiquement extraites
en utilisant un processus récursif. Un exemple de résultat est présenté dans la figure
6.1.5.

(a) Image originale (b) Couche n°1 : zones
fréquentes

(c) Couche n°2 : zones
moyennement
fréquentes

(d) Couche n°3 : zones
peu fréquentes

Figure 6.1.5: Exemple de couches obtenues avec la décomposition de Zipf

Un point de rupture de la courbe va permettre de définir le début (ou la fin) de chaque

127

Chapitre 6 Cas de la couche forme

fonction linéaire utilisée pour l’approximation de la loi. Un point de rupture est défini
comme le point le plus éloigné de la ligne droite qui relie les deux extrémités de la courbe.
Il faut noter que la courbe associée à l’image ne peut être estimée par une seule fonction
linéaire, c’est à dire une seule loi de Zipf. En effet, chaque image comporte un mélange de
plusieurs phénomènes qui sont mis en évidence à chaque itération. Plusieurs loi puissance
sont impliquées, à partir desquelles plusieurs valeurs d’exposants sont calculées.
La méthode peut donc caractériser non seulement l’image dans son apparence globale,

mais aussi sa composition. Dans le cas des lettrines, nous pouvons par exemple noter que
la première couche de Zipf comprend la lettre et les grandes formes de l’image (morceaux
de personnes dans le cas d’images figuratives par exemple). La seconde et la troisième
couche contiennent plus les contours et petits motifs et ramification des décorations.
Nous nous intéressons donc à la première couche qui permet d’extraire les éléments les
plus structurants (les grandes formes) de l’image, but de cette section.
Notre méthode présente l’avantage de ne pas être guidée par le niveau de gris des

formes, ni par une connaissance à priori des images. Ceci permet donc d’extraire les
zones les plus fréquentes de l’image, zones visuellement intéressantes pour l’oeil humain
puisque redondantes. Ce sont les principales raisons qui nous ont orientés vers le choix
de ce modèle qui repose sur la fréquence plutôt que sur l’aspect général des motifs.

6.1.3.1 Extraction des régions de formes

Jusqu’à présent, nous avons présenté deux décompositions qui permettent de simpli-
fier l’image (décomposition de Meyer) puis de séparer les informations contenues dans
l’image en fonction de leurs fréquences d’apparition (décomposition selon une loi de
Zipf). Les deux méthodes de décomposition utilisées présentent deux objectifs bien dis-
tincts : la première approche considère l’image comme une superposition de trois signaux
différents (approche basée sur la décomposition de Meyer), pendant que la seconde consi-
dère l’image comme une juxtaposition d’objets avec des significations différentes (Loi de
Zipf).
On peut remarquer que de par la nature même des lettrines, la lettre correspond à

une grande zone uniforme au centre de l’image qui peut-être noire ou blanche. Extraire
la lettre nécessite donc d’être capable de détecter les grandes zones de l’image indépen-
damment de leur couleur. Il en va de même pour tous les objets qui composent une
lettrine, qui correspondent à de grandes zones uniformes de l’image, et qui de plus ne
sont pas forcément de la même couleur que la lettre. Extraire les formes d’une lettrine
consiste donc à segmenter l’image d’origine tout en étant :
– robuste aux changements de niveaux gris (dégradation dues au temps) ;
– invariant aux changements de couleurs utilisées pour créer les formes ;
– insensible aux textures et zones de traits.

C’est donc l’utilisation conjointe de ces deux approches qui permet l’extraction des
formes. La première décomposition permet d’avoir un signal plus pur, tandis que la
seconde permet un partitionnement de l’image. L’extraction des formes consiste alors à

128

6.1 Extraction d’information à partir des formes de l’image

l’extraction des composantes connexes résultantes des deux transformations précédentes.
La figure 6.1.6 présente les résultats d’extraction des formes d’une lettrine à partir de
la Loi de Zipf uniquement, puis via l’utilisation combinée de la décomposition de Meyer
et de la Loi de Zipf. On constate clairement que les formes extraites en partant de la
couche forme de Meyer sont beaucoup plus nets, et mieux séparés des éléments du fond
de l’image.

(a) Image d’origine (b) Zones les plus fréquentes
de l’image d’origine se-
lon la loi de Zipf (en
noire)

(c) Zones les plus fréquentes
de la couche forme de
Meyer, selon la Loi de
Zipf (en noire)

Figure 6.1.6: Exemple de résultat obtenu en appliquant la décomposition de Zipf soit
sur l’image d’origine, soit sur la couche forme de Meyer. On peut observer
que les composantes connexes extraites à partir de la couche forme de
Meyer sont plus régulières et plus grandes. Ceci permet d’obtenir une
meilleure compréhension de l’image du point de vue visuel

De plus, on peut remarquer que les plus grandes composantes connexes extraites
peuvent être associées à des objets sémantiques puisque par exemple, la plus grande
composante connexe correspond à la lettre ou une partie du visage. Cependant, la lettre
ne correspond pas toujours à la plus grande composante connexe, et distinguer les dif-
férentes formes extraites impose d’analyser ces formes en elles-mêmes pour en déduire
des critères plus élaborés. C’est pour cela que nous avons décidé de décrire chacune des
régions que nous avons extraites à l’aide de caractéristiques de formes. Nous présentons
l’étape de description ci-dessous.

6.1.3.2 Description des régions de formes

Une fois que les formes ont été extraites, c’est à dire que nous avons extrait les compo-
santes connexes de l’image pré-traitée, nous obtenons une liste de régions. En observant
toutes ces formes dans la figure 6.1.7(c), nous pouvons voir que les formes les plus im-
portantes ont des caractéristiques particulières (du point de vue de leur taille, de leur
position, de leur centre de gravité et de leur excentricité). En réalisant une sélection de
ces composantes connexes basée sur ces caractéristiques, il devient possible d’extraire

129

Chapitre 6 Cas de la couche forme

des régions d’intérêts dans les lettrines. Un exemple de zones extraites peut-être observé
dans la figure 6.1.7(d).

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

Figure 6.1.7: Exemples d’images et de représentations des différents traitements : a)
Image originale ; b) Couche forme de Meyer (zones avec de faibles va-
riations de niveaux de gris) ; c) Formes segmentées en utilisant la loi de
Zipf (les formes apparaissent en bleue dans cette image) ; d) Plus grandes
composantes connexes retenues

Chaque zone extraite est considérée comme une forme. Certaines de ces formes corres-
pondent à des éléments importants qu’il faut extraire pour pouvoir reconnaître l’image.
Une sélection simple (telle que retenir la plus grande composante connexe) ne permet pas
d’obtenir toujours le même élément. Par exemple, la plus grande composante connexe
correspond parfois à la lettre, parfois à un élément du fond, parfois au cadre, sans pouvoir
décider réellement de ce qui est extrait. Afin de décrire de manière plus fine les formes,
nous avons décidé d’utiliser des descripteurs de formes. Il en existe de très nombreux
dans la littérature (voir section 1.4.1.1), et ceux-ci permettent de décrire statistique-
ment le contenu des formes, soit de décrire leurs contenus topologiquement. Dans cette
seconde catégorie de descripteurs, on peut retrouver des descripteurs qui permettent de
décrire l’aire d’une forme, son nombre de trous, ou encore son orientation principale.
Dans le cadre de ce manuscrit, nous cherchons à représenter les objets qui composent

une lettrine pour permettre aux utilisateurs finaux de retrouver des images semblables
à celles qu’ils recherchent. Pour arriver à ce but, nous utilisons un modèle qui extrait
de l’information des images, et propose de lier cette connaissance à celle des historiens
(typiquement, retrouver une lettrine figurative, ie qui contient des personnages, ou bien
retrouver la lettre dans une lettrine). Il devient alors nécessaire d’enrichir les formes

130

6.1 Extraction d’information à partir des formes de l’image

extraites à l’aide d’informations liées à la topologie de ces formes (où se situent-elles
dans l’image ? Quelle est leur aspect ? ...) pour pouvoir en déduire une connaissance de
plus haut niveau (c’est une forme ovale située au centre de l’image par exemple). L’idée
globale étant de décrire de manière relativement simple et robuste les formes. C’est la
combinaison de ces formes qui permettra de décrire l’image en elle-même.
Dans le cadre de ce manuscrit, nous avons choisi d’enrichir les formes en les décrivant à

l’aide de caractéristiques classiques de la littérature. Ces caractéristiques ont été choisies
pour leur généricté et leur rapidité de calcul (caractéristiques qui doivent être réutili-
sables pour d’autres bases d’images, et calculables rapidement sur plusieurs centaines
d’images). Voici le vecteur de caractéristiques que nous avons retenu :

(CG ; Aire ; Exc ; NdGmoy ; NdGect ; Eul ; Part) (6.1.10)
Avec :
– CG : coordonnées du centre de gravité de la forme, pour la localiser dans l’image ;
– Aire : nombre de pixels composant l’image, pour connaître sa taille ;
– Exc : excentricité de la forme, telle que définie dans [Pratt 07]. L’excentricité cor-
respond au rapport entre les rayons de l’ellipse englobante (avec rM le plus grand,
et rm le plus petit rayon de l’ellipse englobante), et permet d’avoir une information
sur l’allongement de la forme :

Exc = rM−rm

rM +rm

– NdGmoy : niveau de gris moyen de la forme, pour avoir une information sur la
tendance colorimétrique de la forme ;

– NdGect : écart-type des niveaux de gris de la forme, pour avoir une information sur
sa régularité ;

– Eul : nombre d’Euler de la forme, tel que défini dans [Pratt 07]. Initialement, le
nombre d’Euler correspond à une différence entre le nombre de forme et le nombre de
trous dans l’image. Comme dans notre cas, nous étudions des composantes connexes
indépendamment les unes des autres, nous calculons le nombre d’Euler sur une
région à la fois. Il peut donc être réduit à (H correspond au nombre de trou) :

Eul = 1−H

– Part : dernière partie du vecteur, celui-ci correspond à une liste de booléens qui
indiquent si une forme possède des pixels dans une des sous-parties du masque
défini dans la figure 8.4.1. Les sous-parties résultent d’une division de l’image en
neuf parties fixes (la figure 8.4.1 présentent un exemple de découpage possible, où les
sous-parties sont numérotées de 1 à 9). Les booléens associés à cette partition sont
utilisés pour localiser les formes dans l’image. Dans le cas d’images de documents,
il est important de connaître la position d’un objet dans l’image. En effet, ceux-ci
comportent une structure implicite liée au fait que nous traitons des images créées

131

Chapitre 6 Cas de la couche forme

par l’homme pour l’homme. Par exemple, la lettre d’une lettrine est située au centre,
elle correspondra donc à une forme qui n’aura pas de recouvrement avec une zone
proche d’un bord.

Il est important de noter qu’il est tout à fait envisageable d’ajouter d’autres caracté-
ristiques au vecteur retenu pour adapter la description à d’autres types d’images, ou
d’autres cas d’utilisations.

6.1.3.3 Construction de la structure topologique

Maintenant que nous avons extrait et décrit l’ensemble des régions de la couche forme,
il nous faut les intégrer dans un un modèle structurel qui décrit à la fois les différents
composants de l’image et les relations qui les lient. L’intérêt d’un modèle structurel re-
pose la richesse de sa représentation, très élevée comparativement à celle des vecteurs
caractéristiques [Bunke 01]. Parmi les structures de données qui sont largement utili-
sées dans la reconnaissance de formes structurelles, Salim Jouili dans sa thèse [Jouili 11]
distingue 3 catégories : les chaînes, les arbres et les graphes. Du point de vue algorith-
mique, les graphes sont des structures de données généralisantes de toutes les structures
de données [Borgwardt 07, Riesen 09], en particulier, les chaînes et les arbres. En outre,
un vecteur peut être aussi représenté par un graphe où les noeuds correspondent aux
éléments du vecteur. Par conséquent, les travaux sur les graphes sont applicables sur les
autres structures de données.
La représentation d’objets sous forme de graphes offre trois avantages majeurs par

rapport aux vecteurs caractéristiques. Premièrement, elle offre une représentation plus
expressive que les vecteurs à travers la description explicite de la structure de l’objet par
l’ensemble de ses arcs et de leur pondération. Deuxièmement, le nombre de nœuds et
des arêtes n’est pas limité a priori et peut être adapté à la complexité de chaque objet.
Troisièmement, les structures de graphes sont généralement faciles à interpréter et plus
facilement lisibles pour un humain.
Grâce à ces propriétés, les graphes ont connu une large utilisation dans différents

domaines scientifiques [Conte 04]. La reconnaissance d’images en est un exemple puisque
la représentation sous forme de graphe a prouvé sa flexibilité dans de grandes variétés
de types d’images (documents anciens, schéma électriques et architecturaux, images de
scènes naturelles, images médicales, ...). Tous ces travaux ont utilisé les graphes pour
obtenir une représentation qui préserve l’information topographique de l’image ainsi que
les relations entre ses composantes (ses régions).
Dans la littérature, plusieurs travaux [Bunke 01, Jouili 08, Jouili 09b] discutent la re-

présentation d’images sous forme de graphe. Dans notre cas, à partir des régions qui
ont été extraites, il nous est possible de construire un graphe de voisinage où les noeuds
correspondent aux régions d’intérêts, et un arc relie une région à la région la plus proche.
Chaque noeud est alors décrit par l’ensemble des caractéristiques présentées précédem-
ment, et chaque arc indique la distance entre les noeuds qu’il relie. Nous nous sommes
appuyés sur cette démarche pour décrire les régions extraites par notre approche.

132

6.2 Validation de l’approche sur la couche forme

Nous tenons à préciser que nous parlons de relations topologiques dans notre modèle,
et que ces relations topologiques s’appuient sur l’algorithme RCC-8. Cet algorithme
permet principalement de savoir si deux régions se touchent, et si oui de quelle ma-
nière (recouvrement, inclusion, ...). Les régions qui sont extraites sont des composantes
connexes, c’est à dire que deux régions sont par définition déconnectées. Il n’y aurait
donc aucun intérêt à utiliser ce type d’algorithme dans la description des graphes de
nos images, puisque nous cherchons à connaître la position d’une région par rapport à
une autre. Nous avons donc utilisé la distance entre les régions pour caractériser leur
agencement relatif.
Ainsi, chaque image est décrite par un graphe, où chaque noeud représente une région

d’intérêt, et les arcs relient les régions les plus proches en qualifiant leur relation (distance
entre ces régions).

6.2 Validation de l’approche sur la couche forme
Afin d’évaluer la pertinence de notre chaîne d’extraction de régions de formes, nous

avons réalisé deux types d’expérimentations. Une première consiste à comparer notre
approche avec une vérité terrain. Celle-ci doit permettre de constater que notre approche
est capable de détecter toutes les formes qui pourraient intéresser un utilisateur final
(un être humain). La seconde série d’expérimentations a consisté à évaluer le pouvoir
discriminant des formes et de leurs descriptions. Ainsi, nous avons cherché à regrouper
toutes les images qui ont des descriptions similaires, et nous évaluons la pertinence du
clustering ainsi réalisé. Nous présentons ces deux séries d’expérimentations ci-dessous.

6.2.1 Comparaison avec une vérité terrain
Afin de valider précisément les résultats de la segmentation obtenue, nous avons défini

deux critères objectifs. Le but de cette évaluation est d’obtenir une information quantita-
tive sur les résultats en utilisant des critères semblables à ceux utilisés dans l’évaluation
des moteurs de recherche (rappel-précision). Nous avons donc généré une vérité terrain
manuelle sur un sous-ensemble de 45 images de lettrines, où l’utilisateur devait indiquer
les zones de l’image qui contiennent des formes prégnantes. Nous sommes conscient de
la taille modérée de cette base d’évaluation (45 images), mais l’annotation manuelle
d’images est une tâche fastidieuse.
Un exemple de masques obtenus à partir de cette vérité terrain peut-être observé dans

la figure 6.2.1. Dans ces masques, un pixel noir correspond à une région contenant une
(ou des) forme(s) pendant qu’un pixel blanc correspond au fond (zone ne contenant pas
de forme).
Évaluer la qualité de l’extraction des formes n’est pas chose facile, et afin d’apporter

une solution à ce problème, plusieurs systèmes d’évaluation de performances ont été dé-
veloppés dans la littérature [Girard 10, Rusiñol 09b, Delalandre 10]. Ils sont tous issus

133

Chapitre 6 Cas de la couche forme

Figure 6.2.1: Exemple de lettrines avec les masques obtenus après saisie de la vérité
terrain. Les masques (tâches noires) correspondent aux régions de formes
dans l’image

du domaine de la recherche d’information, et un bon état de l’art de ces méthodes, spé-
cialement appliquées aux images graphiques et de documents, peut-être trouvé dans la
thèse de Marcal Rusinol [Rusiñol 09a]. Parmi les méthodes les plus connues, nous pou-
vons citer la courbe ROC, la Précision moyenne, ou encore la F-mesure. Tous ces critères
découlent de deux critères principaux : le rappel et la précision. Ces deux critères per-
mettent d’identifier la pertinence de l’information renvoyée par le système. Afin d’évaluer
la pertinence des formes extraites via notre méthode, nous avons décidé d’utiliser deux
critères similaires.
Le premier critère, le rappel, indique le pourcentage de régions issues de la vérité

terrain qui contiennent des formes extraites automatiquement. Un rappel de 100% si-
gnifie que pour toutes les régions de la vérité terrain, une forme a été automatiquement
extraite par l’approche décrite ci-dessus. A contrario, une valeur de rappel égale à 0
signifie qu’aucune forme n’a été extraite dans les régions marquées par la vérité terrain.
Le second critère, la précision, représente le pourcentage de surface de la vérité terrain

qui est recouverte par des formes extraites automatiquement. Nous tenons à préciser que
les régions de la vérité terrain ont été annotées manuellement, et que des erreurs infimes
peuvent apparaître de part et d’autre des zones, ce qui réduit la valeur de ce critère.
Le tableau 6.1 présente les valeurs de rappel et de précision obtenues sur un sous-

ensemble annoté de 45 images. On peut remarquer que notre système obtient un très
bon résultat en rappel, puisque l’on peut constater que toutes les régions annotées dans

134

6.2 Validation de l’approche sur la couche forme

la vérité terrain contiennent une forme extraite automatiquement. La seconde valeur,
la précision, est relativement correcte puisqu’un peu plus de 70 % des zones détectées
correspondent à des zones annotées. Les 29% de zones qui ne sont pas détectées peuvent
s’expliquer par des phénomènes liés aux dégradations des images par le temps. Ainsi,
bien que l’image soit débruitée, des erreurs de segmentation subsistent, et les formes
extraites ne sont pas toujours bien lisses et régulières (les contours ne sont pas aussi
nets que dans la vérité terrain, et des trous peuvent apparaître dans les zones détectées).
Enfin, la vérité terrain annote des régions de formes, et celles-ci sont liées aux zones de
traits. La frontière entre ces zones, dans la vérité terrain comme dans les images extraites
automatiquement, n’est pas toujours parfaite et induit des erreurs dans la précision
de l’extraction et de l’évaluation. Un exemple de zones extraites automatiquement est
présenté dans la figure6.2.2.

Rappel Précision
Approche proposée 92,4 % 84,8 %

Table 6.1: Rappel et précision obtenus avec notre méthode d’extraction de traits sur un
sous-ensemble de 45 lettrines accompagnées de leur vérité terrain. Le critère
de rappel permet de mettre en avant la capacité de notre approche à extraire
les traits marqués dans la vérité terrain, pendant que la précision permet de
connaître le pourcentage de surface des régions de la vérité terrain qui est
couverte par les traits extraits automatiquement

(a) Image originale (b) Régions annotées
dans la vérité
terrain (en noirs)

(c) Régions extraites
automatiquement
(en noirs)

Figure 6.2.2: Exemple d’image ou l’extraction automatique ne permet pas de couvrir
l’ensemble de la surface des zones annotées dans la vérité terrain

Finalement, à partir de cette première évaluation, nous pouvons déduire que notre
système est capable d’extraire les formes prégnantes, du point de vue des utilisateurs
finaux, dans les lettrines. Cependant, afin d’être exhaustif dans l’évaluation de notre
approche, nous proposons d’évaluer la qualité de l’extraction et de la description de
formes en comparant nos images (évaluation du pouvoir discriminant de notre approche).

135

Chapitre 6 Cas de la couche forme

6.2.2 Évaluation des mots visuels obtenus sur les formes de l’image
Cette deuxième évaluation a pour but de vérifier la validité de notre approche, et ainsi

prouver qu’elle permet d’obtenir des résultats pertinents. Nous rappelons que chaque
image de forme est décrite en utilisant les valeurs de TF − IDF des motifs qui la
composent (motifs ayant une valeur de TF-IDF supérieur à 20% de la valeur maximale
de TF-IDF de chaque image). En utilisant la mesure de similarité définie précédemment,
nous avons mené des expérimentations afin d’évaluer la pertinence de notre approche de
« sacs de motifs ». Nous avons cherché à évaluer notre méthode sur deux bases différentes
pour vérifier que les résultats obtenus sont génériques et utilisables avec d’autres images
que des lettrines. Nous présentons donc les résultats obtenus avec des lettrines dans un
premier temps, et avec des images de documents anciens dans un second temps.

6.2.2.1 Expérimentations avec des images de lettrines

Les expérimentations ont été menées sur une base de 358 lettrines. Cette base d’image
a été utilisée par Pareti et al. dans [Pareti 08] pour évaluer la pertinence de leurs caracté-
ristiques issues de la loi de Zipf. Les lettrines sont issues du Centre d’Études Supérieures
de la Renaissance (CESR) de Tours. Ces images de lettrines ont été annotées par des
experts pour indiquer leur « style ». Les styles que l’on peut retrouver dans la base sont
illustrés dans la figure 6.2.3.

Style 1 Style 2 Style 3 Autres styles

Figure 6.2.3: Exemples de lettrines pour chaque style présent dans la base d’images
utilisées par [Pareti 08]. Le style numéro 1 correspond aux lettrines com-
posées de personnages dans une fond hachuré, le style numéro 2 est com-
posé des lettrines avec un fond blanc et décoratif, le style numéro 3 aux
lettrines avec un fond noir et des personnages, et enfin le dernier style
contient toutes les lettrines qui n’appartiennent pas aux trois premiers
styles

Nous avons utilisé 10 images par style en apprentissage. Cet apprentissage porte sur

136

6.2 Validation de l’approche sur la couche forme

K Total
1 63,4 %
3 64,6 %
5 70,1 %

Table 6.2: Taux de reconnaissances obtenus avec notre méthode sur la base de lettrine
utilisée dans [Pareti 06a] pour différentes valeurs de K dans l’algorithme des
K-Plus Proches Voisins

environ 10% de la base d’image (40 images) et sert au calcul des IDF . Nous avons
volontairement limité l’apprentissage à un faible taux pour mettre notre système en
situation semblable à un processus d’indexation de grandes masses de données. Le reste
de la base (soit 318 images) a été utilisé dans l’étape de reconnaissance. Pour chaque
image, nous calculons alors sa valeur de similarité avec toutes les autres de la base. Nous
appliquons ensuite un algorithme des K-Plus Proches Voisins [Cover 67] pour retrouver
les images les plus similaires à l’image requête. Les résultats obtenus sont présentés
dans le tableau 6.2. Les résultats sont présentés pour trois valeurs de K différentes
utilisées dans le classifieur des K-Plus Proches Voisins. Dans le cas ou K = 1, le taux de
reconnaissance correspond aux images pour lesquelles le système a renvoyé une image
du même style. Pour K = 3 et K = 5, avons appliqué un processus de vote à la majorité
[Hechenbichler 04], et sélectionné la classe à attribuer à l’image requête.
Les résultats montrent que l’approche proposée permet d’obtenir des résultats cor-

rects sans pouvoir toutefois décider de manière sûre du style de la lettrine. Cela peut
s’expliquer par le fait que décrire une image par des motifs particuliers nécessite qu’elle
contienne des motifs qui lui soient propres. Si une image ne contient que des motifs qui
apparaissent dans plusieurs images de classes différentes, la distance entre cette image et
les autres de la base ne permettront pas de définir clairement sa classe d’appartenance.
Une deuxième explication qui justifie ces taux provient du fait que l’on décrit une

image à partir de statistiques issues des motifs qui la composent sans conserver leur
position dans l’image. La perte d’information spatiale induit des erreurs et deux images
symétriques (c’est à dire composées des mêmes motifs mais à des endroits différents) in-
duit forcément des erreurs dans les résultats de classification. Ce premier résultat prouve
que la méthode proposée permet de caractériser globalement les images de documents
anciens, mais qu’une description basée uniquement sur une description statistique glo-
bale des images n’est pas suffisante.

6.2.2.2 Expérimentations avec des images de documents anciens

Afin d’étendre nos expérimentations, et de prouver que notre méthode peut-être appli-
quée à un type d’image plus générique, nous avons réalisé une seconde série d’expérimen-
tations. Cette-ci porte sur une basse de 100 images appartenant à 9 classes différentes.
Des exemples de ces classes est présenté dans la figure 6.2.4.

137

Chapitre 6 Cas de la couche forme

Figure 6.2.4: Exemples d’images de documents anciens composées de formes, apparte-
nant aux 9 classes utilisées dans la seconde évaluation

Nous avons appliqué le même protocole expérimental sur cette seconde base d’image,
et nous avons également utilisé un classifieur de type K − PlusProchesV oisins avec
un vote à la majorité pour les valeurs de K supérieur à 1. Les taux de reconnaissances
obtenus sont présentés dans le tableau 6.3.

K Taux de reconnaissances
1 62 %
3 83,3 %
5 85,6 %

Table 6.3: Taux de reconnaissances obtenus sur la base d’images diverses de documents
anciens

Nous présentons également la courbe rappel-précision obtenue sur cette base dans la
figure 6.2.5. Comme nous pouvons le constater, les premiers éléments renvoyés par notre
système sont très pertinents. De plus, si nous choisissons de renvoyer un ensemble de 30
images à l’utilisateur final, on peut observer que le système est capable d’obtenir une

138

6.2 Validation de l’approche sur la couche forme

précision supérieure à 75 %, c’est à dire qu’en moyenne il n’y a que 7 mauvaises images
sur 30.

Figure 6.2.5: Courbe rappel-précision obtenue sur la base d’images diverses de docu-
ments anciens

En conclusion, on peut dire qu’analyser les images de documents anciens à partir d’une
approche statistiques spécifiques aux formes donne de bons résultats. Cependant, cette
approches ne permet pas de connaître précisément les éléments qui composent une image
(où se situent les formes ? Quelle est leur aspect ?). Afin de répondre à ce problème, nous
avons proposé d’extraire les formes prégnantes des images et de les décrire (d’après leur
aspect et leur agencement topologique). Nous présentons l’évaluation relative à cette
approche ci-dessous.

6.2.3 Évaluation de la description obtenue à l’aide des graphes de
régions

Nous venons de voir qu’une approche statistique par recherche des motifs les plus per-
tinents permet d’obtenir des résultats corrects. Cependant, ce type d’approche n’intègre
pas les informations sur les régions qui composent l’image, et sur leurs relations topo-
logiques. Nous avons donc extrait des régions de la couche forme, et nous avons décrit
leur position et leur taille.
Afin de valider l’approche proposée pour extraire les régions uniformes des lettrines,

ainsi que le choix de nos caractéristiques, nous avons cherché à comparer les images pour
rechercher des images similaires. De nombreux travaux de la littérature actuelle com-
parent des images en comparant les graphes qui leurs sont associés. On peut ainsi citer les
travaux réalisés par [Jouili 08, Sidere 09, Raveaux 10, Jouili 10, Raveaux 11, Bunke 11]
qui associent à chaque noeud du graphe une région, et comparer deux images revient à
rechercher des graphes similaires. Dans notre cas, nous nous sommes appuyés sur une
méthode développée dans le cadre du projet Navidomass par Salim Jouili [Jouili 09b,
Jouili 09a, Jouili 10], qui consiste à résoudre le problème d’approximation de la distance
d’édition entre graphes par la moyenne des signatures des noeuds. À chaque noeud, nous
associons un ensemble de valeurs qui sont :

139

Chapitre 6 Cas de la couche forme

– le degré du noeud
– les valeurs associées au noeud
– les valeurs des noeuds adjacents
– le degré des noeuds adjacents : pour donner un poids important à l’information
structurelle.

Soit un graphe G = (V,E, α, β), la signature γ(ni) associée à chaque noeud ni ∈ V est
définie comme suit :

γ(ni) =
{
αi θ(ni), {θ(nj)}∀i,j∈E , {βi,j}∀i,j∈E

}
(6.2.1)

avec :
– αi les caractéristiques de la forme associée au noeud ni ;
– θ(ni) le degré du noeud ni ;
– {θ(nj)}∀i,j∈E l’ensemble des degrés des noeuds adjacents au noeud ni ;
– {βi,j}∀i,j∈E l’ensemble des attributs des arcs connectés au noeud ni.

À partir du graphe ainsi obtenu, il est indispensable de définir une distance qui permette
de comparer ces signatures, et les graphes. Comme présenté dans [Jouili 10], cette dis-
tance est basée sur la mesure de recouvrement euclidienne hétérogène (Heterogeneous
Euclidean Overlap Metric - HEOM) qui permet d’associer dans une même mesure des
attributs numériques et symboliques. Après quoi, en utilisant ces signatures de noeuds
et la distance ainsi définie, le problème de distance d’édition entre graphe peut-être re-
formulé en problème d’appariement de graphes qui peut être résolue par la méthode
hongroise [Kuhn 10].
Afin d’expérimenter l’approche que nous proposons, nous avons cherché à évaluer

la pertinence du graphe extrait pour chaque image. Étant donné que cette évaluation
doit permettre de mettre en avant la pertinence des régions extraites et les qualités
topologiques des graphes générés, nous avons limité les attributs des noeuds à la position
du centre de gravité de la forme, et à son aire. Enfin, les arcs des graphes sont pondérés
par la distance euclidienne qui sépare les centres de gravité des formes.
Nous avons utilisé la même base de 358 lettrines (voir section 6.2.2.1 pour les détails)

que celle utilisée dans la première série d’expérimentations, afin de pouvoir comparer
les deux approches. Nous avons donc extrait les régions de formes pour l’ensemble de
la base, décrit ces régions, puis nous avons généré un graphe par lettrine. Pour chaque
lettrine, nous calculons la valeur de la distance définie ci-dessus avec toutes les autres
lettrines de la base. Enfin, nous appliquons l’algorithme des K-Plus Proches Voisins
pour vérifier que notre description permet bien de faire la distinction entre les styles
de lettrines. Tout comme pour l’évaluation précédente, nous appliquons un mécanisme
de vote à la majorité pour les valeurs de K supérieurs à 1. Les résultats obtenus sont
présentés dans le tableau 6.4.
On peut remarquer immédiatement que même si les résultats au rang 1 ne sont pas

très bons pour les styles 2 et 3, dès que l’on augmente le nombre d’éléments renvoyés, les

140

6.2 Validation de l’approche sur la couche forme

K Total
1 73,7 %
3 92,5 %
5 95,8 %

Table 6.4: Taux de reconnaissances obtenus sur la base de lettrines utilisées dans
[Pareti 06a] en utilisant une signature structurelle sur les zones de formes,
et une distance hybride entre graphes

scores augmentent. De plus, dès que notre système renvoie plus d’une image en réponse
à une requête, on peut remarquer qu’il n’y a que peu d’erreurs. En moyenne, lorsqu’un
utilisateur soumet une requête au système, il n’y a qu’une petite dizaine d’images, sur
les 358, pour lesquelles la majorité des images renvoyées n’est pas du même style.
Il faut noter le cas particulier des images du style 2 qui n’obtient pas de bons résultats

au rang 1 (plus de la moitié des images n’est pas affectée à la bonne classe). Ceci peut
s’expliquer par le fait que les images de ce style ne sont composées quasiment que de
zones uniformes. Du coup, de nombreuses formes sont extraites et il devient difficile
de distinguer une image du même style (c’est à dire avec autant de formes avec des
positions et des tailles de formes proches) d’images de styles différents. En effet, les
autres images peuvent être composées de formes similaires (la même lettre par exemple,
des personnages,) qui correspondent à un sous-graphe quasiment identique. Comme
pour des valeurs de K supérieures à 1, nous procédons par un vote à la majorité, plusieurs
erreurs apparaissent. Cependant, dès que K devient supérieur ou égale à 5, on peut
remarquer que le système renvoie une majorité d’image associée au style 2.
Enfin, décrire l’agencement relatif des régions de formes qui composent l’image parait

intéressant, mais souffre du manque de descriptions de l’aspect des régions en elles-
mêmes. C’est pour cela que nous proposons dans la section suivante de complexifier les
description en mélangeant l’approche statistique et l’approche structurelle.

6.2.4 Complexification des descriptions statistiques et structurelles
Nous venons de présenter des résultats de reconnaissance de lettrines en utilisant deux

approches différentes. La première décrit statistiquement les images dans leur ensemble
en recherchant des motifs spécifiques à chacune d’entres-elles. La seconde approche dé-
crit les images en recensant l’ensemble des régions qui la composent, et leur position.
Nous pouvons constater que les deux approches donnent des résultats corrects, mais il
semble intéressant de combiner les résultats statistiques avec les résultats structurels
pour obtenir une description complexe de la couche forme.
Il est possible de combiner des caractéristiques ou des résultats obtenus via deux

modalités différentes selon deux types de fusion : la fusion précoce et la fusion tardive
[Chowdhury 10]. La fusion précoce consiste à concaténer les vecteurs de descripteurs, et

141

Chapitre 6 Cas de la couche forme

à utiliser un classifieur unique pour classer les éléments. La fusion des information a donc
lieu en amont de la classification. La fusion tardive, quant à elle, consiste à fusionner les
scores correspondants à chaque modalité. Cela implique donc l’utilisation d’autant de
classifieurs que de type de description, et la décision finale revient à fusionner les scores
des différents classifieurs. Cette fusion est réalisée à l’aide d’une fonction explicite, ou
d’un classifieur supplémentaire.
Dans notre cas, nous cherchons à combiner deux informations de types différents (un

vecteur statistique comparable à l’aide d’une métrique adaptée, et des graphes topo-
logiques des régions). Réaliser une fusion précoce est complexe puisque celle-ci mani-
pulerait des données hétérogènes, et que cela pré-supposerait une homogénéisation (par
exemple à l’aide de graphe probing) pour se ramener à des choses comparables. Le temps
ne nous a pas permis d’explorer cette voie.
Nous nous sommes donc orientés vers une fusion tardive, afin de rechercher dans une

banque d’image l’ensemble des images ressemblantes à la requête. Nous réalisons donc
un vote à la majorité entre les résultats obtenus avec l’approche statistique et l’approche
structurelle. Combiner ces deux informations nous permet de combiner des informations
statistiques qui renseignent sur les motifs contenus dans l’image, avec des informations
structurelles qui nous renseigne sur l’organisation spatiale des formes de l’image. Cela
nous a permis d’obtenir les résultats de classification par vote à la majorité présentés
dans le tableau 6.5.

K Total
1 90,8 %
3 96,4 %
5 98 %

Table 6.5: Taux de reconnaissance des lettrines à partir de la couche forme en utilisant
une description recomplexifiée des lettrines

On observe immédiatement que la combinaison d’une information statistique et spa-
tiale augmente considérablement les taux de reconnaissances que l’on peut obtenir. Pour
K=1, la combinaison des descriptions augmente de plus de 40 % les résultats compara-
tivement à l’approche statistique seule.
L’augmentation des taux de reconnaissance prouve bien que le fait de combiner une

information statistique et spatiale permet de complexifier la description de l’image, et
d’obtenir des résultats nettement meilleurs. Ainsi, dès que notre système renvoie plus
d’une image, on peut constater qu’en moyenne au plus une image parmi les réponses
proposées n’est pas du même style.

142

6.2 Validation de l’approche sur la couche forme

Synthèse du chapitre
Ce chapitre traite de l’analyse de la couche forme de la décomposition de Meyer. Il

se décompose en deux parties : la première présente comment nous venons extraire de
l’information de cette couche, pendant que la seconde présente les différentes évaluation
menées pour valider nos choix. L’extraction d’information reste conforme au modèle
présenté précédemment, puisque nous venons tout d’abord extraire des motifs de formes
qui permettent de représenter les formes recherchées par les utilisateurs. À partir de ces
motifs, nous venons définir deux signatures pour caractériser les formes : une première
statistique qui repose sur l’utilisation de sacs de motifs, et une seconde qui se sert des ré-
gions extraites pour définir leur agencement topologique. La seconde partie quant à elle
présente tout d’abord une comparaison entre les régions extraites et une vérité terrain.
Puis, dans un second temps, l’approche statistique est évaluée premièrement sur une
base de lettrines, puis sur une base variée d’images de documents anciens, pour prouver
sa pertinence. Enfin, une dernière évaluation sur la même base de lettrines permet de
mettre en avant les capacités de la signature structurelle.

Nous venons de voir au travers des différentes évaluations menées sur la couche forme
que les approches que nous proposons permettent d’obtenir des résultats corrects mais
non pleinement satisfaisants. Cela permet de vérifier que l’analyse d’images complexes
ne peut pas s’appuyer sur un seul type d’information. Cela nous ramène donc à notre
stratégie de départ, qui consiste à étudier les images complexes à partir de différentes
couches d’informations, d’analyser chacune d’entre elles, de les caractériser, pour au final
re-complexifier la description. C’est ce que nous présentons dans la suite de ce manuscrit.

143

Chapitre 7

Cas de la couche texture

7.1 Extraction d’information à partir des traits présents
dans les images

Ce travail s’intéresse aux images de documents anciens, et plus particulièrement aux
images des documents du début de l’imprimerie. A l’époque, les documents étaient im-
primés par pression d’un tampon en bois encré sur le papier. De part la nature des
tampons (surface en bois composée de creux et de bosses), il n’était pas possible de
définir de nuances de gris (indispensables pour la création d’effets de perspectives). Afin
de palier à ce manque, les imprimeurs de l’époque ont utilisé des traits parallèles rap-
prochés pour donner une impression de nuances. Il paraît donc cohérent d’étudier ces
traits pour reconnaître et identifier les images issues de documents anciens.
Nous rappelons que dans le cadre de ce manuscrit, nous nous intéressons plus particu-

lièrement aux lettrines qui correspondent à des images très utilisées dans les ouvrages et
très réutilisées au cours du temps. Une lettrine peut être vue comme une image binaire
composée de traits. Quelques travaux [Bigun 96, Pareti 06b, Uttama 06, Journet 08c]
ont été menés pour caractériser statistiquement des lettrines. Cependant, bien que ces
traits soient caractéristiques des images de documents anciens, aucun travail à notre
connaissance n’a été dédié à leur étude pour le moment.

Le modèle d’analyse complexe que nous avons défini dans le chapitre 5, repose sur
une analyse des images de lettrines selon deux couches d’informations spécifiques. La
première, qui repose sur l’analyse des formes qui composent les images, a été présentée
dans le chapitre précédent. De manière complémentaire, nous proposons dans ce cha-
pitre d’explorer une deuxième approche pour la caractérisation des lettrines reposant sur
l’analyse des traits qui les composent. Suivant notre modèle, il convient d’appliquer une
stratégie consistant à repenser l’algorithme classique d’analyse des images, qui s’appuie
généralement sur des informations pixellaires, pour l’adapter aux images de traits. La
méthodologie retenue consiste donc à considérer que l’information élémentaire n’est plus

145

Chapitre 7 Cas de la couche texture

le pixel, mais le trait. Le postulat amène donc à repenser toute la stratégie d’analyse en
intégrant cette propriété particulière de nos images. Suivant notre modèle, les étapes de
réalisation pour la couche textures sont : 1) extraction de motifs adaptés à la couche (à
savoir les traits) ; 2) définition d’une description pertinente liée au contenu ; 3) Extrac-
tion de régions d’intérêts dont on peut caractériser le contenu (description des éléments
extraits) et leur agencement (contextualisation de ces éléments).

Naturellement, ce chapitre s’articule de même. Après un bref état de l’art des ap-
proches dédiées aux images de traits, nous présentons notre méthode d’extraction de
traits dans les lettrines. Cette méthode comprend quatre étapes : pré-traitements pour
améliorer l’image, extraction des traits par une squelettisation, caractérisation des traits,
et enfin réduction du nombre de traits possible dans chaque image. À partir des traits
que nous avons extraits, nous proposons une description pertinente de la couche textures
via une approche similaire à celle appliquée sur la couche forme (voir section 6.1.2), c’est
à dire que nous décrivons les images de traits en se basant sur une approche par sacs
de traits 1. Enfin, nous venons extraire des régions de traits pour permettre une des-
cription complémentaire de l’image à l’aide d’une signature structurelle. Finalement,
nous terminons par une évaluation des différentes étapes de notre approche en suivant
une démarche d’évaluation similaire à celle utilisée sur la couche forme (évaluation de
l’extraction des traits, évaluation de l’approche statistique, et évaluation de l’approche
structurelle).

7.1.1 Extraction des traits : Un bref état des lieux
Nous avons vu dans la section 1.4.1.3, que les traits contenus dans les lettrines peuvent

être vus comme des textures. Les textures sont des informations difficiles à extraire, et
plusieurs méthodes de la littérature proposent de les classer et de les segmenter. Bien
que nous ayons déjà traité l’extraction de traits et de textures dans la littérature, nous
présentons un bref résumé de celui-ci ci-dessous.

Comme nous le précisions précédemment, les traits n’ont pas été étudiés dans la littéra-
ture à notre connaissance. Ces traits peuvent être vus comme des textures qui composent
les images. Ces traits présentent des longueurs différentes (long pour représenter le fond,
courts pour représenter les ombres de personnes ou d’objets), différentes orientations et
sont situés à différents endroits dans l’image.
Bien que les textures soient des informations difficiles à extraire, plusieurs méthodes

existent dans la littérature, et la classification et la segmentation de textures reposent
sur l’extraction de caractéristiques qui leurs sont propres. La plupart des caractéristiques
extraites pour représenter une texture sont définies à partir du niveau de gris des pixels.
Comme présenté en détails dans la partie 1.4.1.3, les cinq principales méthodes de la

1. approche similaire aux sacs de mots utilisés dans la fouille de texte

146

7.1 Extraction d’information à partir des traits présents dans les images

littérature sont :
1. Les méthodes à base de noyaux ;
2. Les techniques à base de descripteurs ;
3. Les méthodes qui reposent sur des filtres particuliers ;
4. Les méthodes qui s’appuient sur la corrélation et l’auto- corrélation ;
5. Les approche qui consistent à segmenter l’image en zones homogènes.

Cependant, toutes ces méthodes présentent l’inconvénient de travailler au niveau du
pixel et non du trait. Bien que celles-ci permettent une description fine des images, elles
sont par ailleurs très sensibles aux dégradations qui apparaissent dans les documents
anciens (bruit dû au vieillissement, à la numérisation, ...). De plus, partant de l’idée que
les lettrines sont des images composées de traits, il nous parait essentiel de décrire les
éléments qui ont permis de les créer. Pour ces raisons, nous avons défini notre méthode
d’extraction et de caractérisation de traits.

7.1.2 Extraction des traits : Approche proposée
Afin d’extraire les traits dans les images de lettrines, nous proposons une approche qui

repose sur une série de quatre traitements détaillés ci-dessous. Dans le but de conser-
ver la cohérence globale de notre approche, tous ces traitements sont appliqués sur la
couche texture obtenue via la décomposition de Meyer (voir section 5.2.1.3 pour plus
de détails). Pour rappel, cette décomposition rassemble au sein d’une couche dénom-
mée “couche texture” tous les éléments qui oscillent rapidement dans une image, dans
notre cas les traits des lettrines. Les quatre étapes de l’approche proposée correspondent
à quatre étapes classiques des approches de traitements des images : Pré-traitements,
segmentations, caractérisation, fusion des éléments communs.

7.1.2.1 Pré-traitements : binarisation et débruitage

Binarisation

Nous rappelons que cette partie de l’approche porte sur la couche texture issue de la
décomposition de Meyer. Celle-ci permet de mettre en exergue les zones de traits des
images de documents anciens. De manière formelle, cette couche est issue de l’espace de
Banach, qui correspond à l’espace des fonctions oscillantes, c’est à dire présentant un
motif répétitif. D’un point de vue réalisation, cette couche est obtenue via l’utilisation
d’un gradient. Ainsi, si un pixel de l’image de la couche texture correspond à une zone
lisse, il aura une valeur centrée en 0, tandis qu’un pixel correspondant à une zone texturée
aura pour valeur la différence de luminosité avec ses voisins. Afin de pouvoir représenter
les fronts montants et descendants des fonctions oscillantes (valeurs négatives et positives
du signal), cette image est recentrée sur 128, d’où son aspect grisâtre.

147

Chapitre 7 Cas de la couche texture

Dans notre cas, nous nous intéressons uniquement au fait d’avoir une information
d’oscillation sans prendre en compte le fait qu’un pixel corresponde à un front montant
ou descendant. Afin de binariser les images, nous réorganisons donc ces valeurs afin
d’avoir les pixels des zones lisses à 0, et l’information d’oscillation (les traits) en valeurs
positives supérieures à 0, à l’aide de la fonction suivante :

∀i ∈ [0, X] ,∀j ∈ [0, Y] P ′(i, j) = abs(P (i, j)− 128) (7.1.1)
avec X et Y les dimensions de l’image à traiter, P (i, j) le pixel à la position (i, j) de
la couche texture, et P ′(i, j) la nouvelle valeur du pixel dans l’image binarisée. Une fois
que les valeurs des pixels de l’image ont été réaffectée, il ne nous reste qu’à binariser
l’image à proprement parler. Etant donné la variabilité d’acquisition de nos images et des
dégradations qui agissent dessus, nous préférons utiliser un seuil adaptatif pour chaque
image qui repose sur le critère développé par Otsu [Otsu 79].

Débruitage

De part les dégradations qui ont pu affecter les images au cours du temps et des dif-
férents traitements, une opération de nettoyage est nécessaire pour ne conserver que les
pixels qui correspondent aux traits dans l’image binarisée. Dans notre cas, nous considé-
rons comme bruit toute composante connexe de taille faible isolée. Afin de supprimer ce
bruit, nous appliquons une ouverture morphologique sur l’image avec un masque carré
de taille 5x5. Le choix de la taille du masque a été guidée par le fait que nous considérons
que toute composante connexe composée de moins de 5 pixels ne peut être considérée
comme fiable pas l’extraction des caractéristiques dans la suite de l’extraction.

La figure 7.1.1 présente les différentes étapes de ce processus sur deux exemples de
lettrines.

7.1.2.2 Squelettisation

Nous pouvons remarquer dans les exemples présentés dans la figure 7.1.1 que les
traits qui sont retenus après l’étape de pré-traitements sont d’épaisseur variable. Nous
rappelons que nous cherchons dans ce travail à ne plus travailler au niveau du pixel, mais
au niveau des traits. Afin de conserver une cohérence de description entre les différents
traits et les différentes images, nous squelettisons les images binarisées puisque cela nous
permet d’obtenir une information préciser sur la taille et la forme de chaque trait.
Plusieurs méthodes de squelettisation ont été proposées dans la littérature[Zhang 84,

Guo 89]. Toutes ces approches présentent l’inconvénient d’être sensibles au bruit présent
dans les images. Nous nous sommes orientés vers un algorithme de squelettisation basé
sur une transformée en distance [McAndrew 04]. Outre le fait d’être plus robuste au
bruit, cet algorithme présente également l’intérêt de donner directement l’épaisseur des
squelettes, et par conséquent des traits. Différentes distances peuvent être utilisées pour

148

7.1 Extraction d’information à partir des traits présents dans les images

Image originale Couche texture de Meyer

Image binarisée Image débruitée

Figure 7.1.1: Exemples d’images de la couche texture obtenue à partir de deux lettrines.
La première ligne présente l’image originale, la seconde la couche texture
obtenue via la décomposition de Meyer, la troisième l’image binarisée, et
enfin la dernière ligne présenté l’image débruitée

calculer la distance entre les pixels de l’image (distance de Manhattan, distance 3-4,
...). Nous avons utilisé une distance euclidienne, nous avons retenu les maxima de cette
transformée pour obtenir le squelette.
Chaque composante connexe de ce squelette est alors considéré comme un trait de

l’image. Nous allons maintenant les caractériser.

7.1.2.3 Caractérisation des traits

Caractériser des traits dans les images n’est pas chose courante. Ainsi, les approches
les plus courantes de la littérature qui s’intéressent à des traits ont été appliquées sur
des contours ou des silhouettes de formes. Un état de l’art des approches contours a été
présenté dans la section 1.4.1.2. La grande majorité des approches existantes tentent de
décrire l’allure du contour pour décrire une forme. Elles décrivent donc soit l’allure géné-
rale du contour (à l’aide de descripteurs statistiques), ou s’attardent sur une information
intrinsèque au trait qui compose le contour (courbure, longueur, ou caractérisation des
traits qui composent la forme). Les images de lettrines ont été créées par l’homme pour
l’homme. Nous avons donc cherché à les étiqueter à l’aide de caractéristiques prégnantes
pour la vision humaine [Livingstone 88, Graham 98, Soegaard 10], à savoir la longueur,
l’épaisseur, l’orientation ou la complexité, et les changements de directions des
traits.

149

Chapitre 7 Cas de la couche texture

Longueur

La longueur du squelette correspond au nombre de points qui le compose.

Épaisseur

est obtenue à partir de la transformée en distance de l’étape précédente. La squelet-
tisation par transformée en distance utilisée [Rosenfeld 66, Breu 95] consiste à utiliser
une norme infinie, et revient à ne conserver que les pics dans l’image transformée. Ces
pics correspondent à la distance de chaque point du squelette au pixel de fond le plus
proche. L’épaisseur du trait pour ce pixel est donc égale au double de sa valeur.

Complexité

La complexité d’un squelette doit permettre d’identifier le nombre d’embranchements
qui le composent. Le coefficient de complexité C est donc obtenu avec la formule sui-
vante :

C = X

L
(7.1.2)

avec X le nombre de points d’embranchements du squelette, et L la longueur du sque-
lette.

Orientation

Les traits extraits ne sont malheureusement pas des droites parfaites et l’extraction de
leur orientation n’est pas simple (un trait compliqué peut raisonnablement avoir plusieurs
orientations associées). Nous proposons donc une méthode d’extraction de l’orientation
principale basée sur la transformation de Radon [?]. La transformée en Radon projette
l’image sur un axe à différents angles. L’énergie de chaque axe représente l’importance
donnée à une orientation. En ne conservant que l’axe de plus forte énergie, nous pouvons
ainsi obtenir l’orientation principale de chaque trait. Nous conservons le sinus de cette
orientation principale pour la normaliser. Ceci fonctionne aussi bien sur des images
composées d’un ou plusieurs traits. Des exemples de résultats sont présentés dans la
figure 7.1.2.

Changements de directions

Différents types de traits peuvent être observés dans les lettrines. Ainsi, certains seront
rectilignes (comme les traits parallèles qui composent le fond), pendant que d’autres
seront courbés (contours de l’image). Afin de différencier ces différents types de traits,
il est important d’intégrer dans notre caractérisation des images une information sur les
changements de directions. La méthode la plus répandue pour identifier les changements

150

7.1 Extraction d’information à partir des traits présents dans les images

(a) OP = 170 degrés (b) OP = 83 degrés (c) OP = 140 degrés

Figure 7.1.2: Orientation Principale (OP) obtenue pour chaque image

de direction du squelette le codage de Freeman [Freeman 61]. Partant d’un pixel, cette
chaîne indique la direction à suivre pour atteindre le pixel suivant. Afin de la rendre
invariante aux changements d’orientation et aux différentes longueurs de squelettes, nous
avons utilisé une approximation polynomiale, avec un polynôme de degré 16, du codage
de Freeman relatif. Le codage de Freeman relatif permet de définir l’orientation d’un
pixel par rapport à son prédécesseur, tandis que l’approximation polynomiale résume le
codage par aux 16 coefficients du polynôme utilisé. Nous avons sélectionné le degré du
polynôme de façon à ce qu’il puisse coder de manière pertinente la variabilité des traits
rencontrés dans les images de lettrines. Enfin, dans le cas ou le squelette est composé de
plusieurs branches (voir figure 7.1.3 pour un exemple), nous utilisons la branche la plus
proche de l’orientation principale et nous codons ses variations.

(a) Sous-partie d’une image com-
posée d’un squelette à plu-
sieurs branches (en rouge au
milieu de l’image)

(b) Détection de la branche la
plus proche de l’orientation
principale pour le calcul du
codage de Freeman

Figure 7.1.3: Exemple de squelette composé de plusieurs branches, et détection de la
branche principale

7.1.2.4 Clustering intra-image

Une fois les traits caractérisés, nous pouvons remarquer qu’il existe de très nombreux
traits dans les images (parfois plus de 1000 traits sont extraits dans une image). Cela

151

Chapitre 7 Cas de la couche texture

implique un grand nombre de caractéristiques pour chaque image et pour l’ensemble de la
base, avec les problèmes dimensionnels qui y sont liés (temps de calculs, représentations
creuses, faible représentativité de chaque type, ...).
De plus, si l’on observe une image de lettrine, ou plus généralement une image de

document ancien, on peut remarquer qu’il n’existe qu’un nombre limité de traits (ceux-
ci sont issus de tampons en bois). Il parait donc logique de chercher à regrouper les traits
qui composent une image pour faire émerger les grandes tendances qui composent une
image. C’est ce que nous réalisons avec ce clustering des traits de chaque image.
Le choix d’un algorithme de classification non-supervisé paraît naturel puisqu’il ne

nécessite aucune connaissance a priori sur le nombre de classe de traits que l’on recherche
dans les images. De plus, cet algorithme doit pouvoir être appliqué à plusieurs images
composées de traits très différents (en nombre et en type).
De nombreuses méthodes de clustering existent dans la littérature [Theodoridis 08],

comme le Classifieur Hiérarchique Ascendant (CHA), ou bien l’algorithme Espérance-
Maximisation (E-M) définit par Dempster et al [Dempster 77]. L’intérêt principal de ce
dernier repose sur le fait qu’il ne nécessite aucun paramètre (le CHA impose la défini-
tion d’un critère de coupe pour savoir à quel niveau de la hiérarchie il faut s’arrêter).
Le principe de l’algorithme E-M est d’associer à un individu la classe dont il est le plus
proche. A chaque fois qu’un individu est ajouté, les centres de gravités des différentes
classes sont recalculés pour s’adapter à la nouvelle organisation de l’espace.

Après avoir normalisé toutes nos caractéristiques, nous avons utilisé une distance
euclidienne entre les vecteurs des différents traits qui composent chaque image. À partir
de ces distances, il nous est possible d’appliquer l’algorithme E-M et ainsi de créer des
classes de traits propres à chaque image. Ce sont ces classes de traits qui vont nous servir
de base pour définir des mots-visuels (pour l’approche statistique) pour l’ensemble de
la base d’image, ou encore pour définir des zones de traits à extraire (dans l’approche
topologique).

7.1.3 Approche par sacs de traits
Nous venons de voir que la première étape appliquée sur la couche texture nous permet

d’extraire les traits des images, de les décrire, et d’en déduire les grands types de traits
présents dans chaque lettrine. Par analogie avec la méthode présentée sur la couche
forme, nous souhaitons décrire nos images de traits à partir des mots visuels, c’est à dire
des motifs de traits les plus représentatifs de nos images.
Afin d’élaborer une méthode qui permette de décrire les images à partir des traits qui

les composent, nous devons définir les mots visuels basés sur les traits les plus pertinents
qui composeront le dictionnaire (c’est à dire la liste des classes de traits qui caractérisent
les images). Cela consiste à utiliser une classification automatique sur les caractéristiques
de traits des lettrines pour regrouper les traits similaires. Notre but est de constituer des
groupes de vecteurs de caractéristiques pertinents qui représentent les différents types

152

7.1 Extraction d’information à partir des traits présents dans les images

de traits. Ces groupes seront considérés comme les motifs visuels à rechercher dans les
images [Fei-Fei 09]. Nous avons ici la notion de “sacs de traits”.
Pour regrouper les traits au sein de groupes qui partagent des vecteurs descriptifs sem-

blables, nous utilisons le même algorithme de classification non-supervisée qu’à l’étape
précédente. Les classes de traits obtenues constituent le dictionnaire de mots visuels,
c’est à dire les sacs de traits qu’il faut rechercher dans les images. La description de
chaque lettrine correspond alors à l’histogramme des fréquences de chaque mot du dic-
tionnaire. Comparer deux image consiste à calculer la distance entre les histogrammes
des images de la base. Le schéma de la figure 7.1.4 présente cette démarche dans son
ensemble.

Figure 7.1.4: Schéma général de construction du dictionnaire des mots visuels de traits
dans les lettrines (partie supérieure), et de la comparaison avec une image
requête (partie inférieure)

Une fois les histogrammes définis pour chaque image de la base, comparer des lettrines
revient à calculer des distances entre histogrammes. Quand un utilisateur fournit une
image requête au système, celui-ci extrait les traits selon la même procédure que celle
présentée dans la section précédente. Une fois les traits extraits, ils sont décrits à l’aide
des caractéristiques utilisées sur les images de la base, puis chaque trait est associé à un
mots-visuel de trait. Il devient aisé de calculer l’histogramme de l’image requête et de
le comparer à ceux présents dans la base, et ainsi d’obtenir la liste des lettrines (ou des
images de documents anciens) les plus ressemblantes à l’image requête.

153

Chapitre 7 Cas de la couche texture

7.1.4 Extraction de zones de traits et construction de graphes
Le modèle complexe d’analyse d’images de documents anciens que nous proposons

depuis le début de ce manuscrit repose sur sa capacité à simplifier l’image en couche, et
à caractériser l’information contenue dans chacune d’elles. Concernant la couche texture,
nous venons de voir une méthode pour décrire les traits des images de documents anciens
à partir de sacs de traits. Les images sont donc décrites statistiquement, à l’aide d’une
signature spécifique du point de vue des traits qui les composent. Une simple connais-
sance statistique ne serait être suffisante pou décrire pleinement l’information contenue
dans cette couche. C’est pourquoi nous proposons, en accord avec notre modèle, d’ex-
traire des régions d’intérêts à partir de la couche texture. Ces régions doivent permettre,
en complément de la première approche proposée, de décrire cette couche d’un point de
vue structurelle. De plus, ces régions sont à la base de la connaissance que nous souhai-
tons intégrer dans l’ontologie qui doit permettre de réduire le fossé sémantique entre les
utilisateurs et les résultats de traitements des images.
Ainsi, dans la suite de cette section, nous présentons comment nous venons extraire des

zones de traits dans les images, et comment nous analysons leur organisation spatiale.
Cette description est composée de trois étapes : regrouper les traits pour construire des
régions, sélectionner les régions à retenir, et enfin générer le graphe topologique de ces
régions.

7.1.4.1 Regroupement des traits pour la segmentation

Partant du clustering intra-image, effectué lors de la caractérisation des traits, chaque
trait de l’image est attribué à une classe. Si l’on observe des exemples de lettrines hachu-
rées dans la figure 7.1.5, on peut remarquer que des traits similaires sont généralement
les uns à côté des autres. Si l’on regroupe tous ces traits d’une même classe au sein d’une
même région spatiale, il nous est possible de déterminer une région de traits. Le but est
donc de définir comment rassembler au sein d’un même groupe les traits spatialement
proches appartenant à la même classe.
Pour y parvenir, nous proposons de définir le voisinage d’un trait. Dans une image I,

le voisinage d’un trait correspond à la partie du fond adjacente à celui-ci. Afin de définir
clairement le voisinage d’un trait, nous utilisons un algorithme de ligne de partage des
eaux [Meyer 94], qui permet de trouver les frontières entre les voisinages des différentes
traits. Si deux traits partagent le même voisinage (c’est à dire qu’ils ont une frontière en
commun), et qu’ils appartiennent à la même classe, alors ils sont groupés au sein d’une
même région qui contient les deux traits et leurs voisinages respectifs. Un exemple de
résultats obtenus en utilisant cette approche est présenté dans la Figure 7.1.5.
Pour faciliter la visualisation des résultats, nous présentons dans la figure 7.1.6 quelques

classes de traits. Ces images présentent uniquement les zones contenant des traits d’une
classe. Les caractéristiques moyennes des traits contenus dans ces zones sont présentées
en dessous.

154

7.1 Extraction d’information à partir des traits présents dans les images

Figure 7.1.5: La première ligne présente l’image originale et la seconde présente les
images segmentées où chaque couleur représente un rassemblement de
traits appartenant à la même classe et proches spatialement (la même
couleur n’est pas associée à la même classe dans toutes les images)

7.1.4.2 Sélection des zones

Une fois que les traits ont été regroupés au sein de zones, nous obtenons une image
composées de régions. Nous rappelons que nous considérons qu’une image issue de la
couche texture est composée entièrement de traits. Tous les pixels sont donc annotés
en tant que traits, et comme appartenant à une région. Cependant, si l’on observe les
exemples présentés dans la figure 7.1.6, on peut constater que certaines régions de traits
ne sont composées que d’un trait, ou que des traits parasites peuvent apparaître (comme
tout est considéré comme trait, une partie de lettre ou du fond peut apparaître).
Pour chaque région, nous calculons donc sa taille, le nombre de traits qui la composent,

et un paramètre de solidité. Ce dernier paramètre correspond à la surface des traits
qui compose une région par rapport à l’aire de la région. La combinaison de ces deux
paramètres nous permet d’ignorer les régions qui ne comportent qu’un trait épais qui
pourrait correspondre à un élément du fond, d’un personnage, ou d’une lettre. Une fois
ces critères appliqués, nous obtenons les résultats présentés dans le tableau 7.1.

On peut donc constater que les traits de l’image sur la première ligne sont extraits
correctement, tandis que pour l’image de la deuxième ligne, qui n’est composée d’aucun

155

Chapitre 7 Cas de la couche texture

Images d’origines Images des traits
horizontaux

Images des traits
verticaux

Images des traits
diagonaux

Figure 7.1.6: Exemple d’extraction et de regroupement de traits dans des lettrines

trait caractéristique, aucune zone n’a été détectée.

7.1.4.3 Génération du graphe

Une fois les zones sélectionnées, nous obtenons un ensemble de régions qui composent
l’image. Tout comme nous l’avons réalisé pour la couche forme, nous cherchons à décrire
l’organisation topologique des régions de nos images à l’aide d’un graphe. Le choix des
graphes a été explicité dans la section 6.1.3.1.
À partir des régions qui ont été extraites, il nous est possible de construire un graphe

de voisinage où les noeuds correspondent aux régions d’intérêts, et un arc relie une région
à la région la plus proche. Chaque noeud est alors décrit par l’aire et les coordonnées du
centre de gravité de la région, et chaque arc indique la distance entre les noeuds qu’il
relie. Nous nous sommes appuyés sur cette démarche pour décrire les régions extraites
par notre approche.

7.2 Validation de l’approche sur la couche traits
Afin de valider l’extraction des zones de traits dans les lettrines, nous avons décidé de

mener deux séries d’expérimentations. La première série permet d’évaluer l’extraction

156

7.2 Validation de l’approche sur la couche traits

Image originale Sélection basée
sur l’ensemble
des critères

Table 7.1: Exemples de résultats de sélection des zones de traits en utilisant différents
critères. Les régions sélectionnées correspondent au sous-ensemble de région
minimaliste qui contiennent des traits

des traits, en utilisant des experts pour valider la segmentation, et un critère de rappel.
La seconde série d’expérimentations, quant à elle, permet de comparer notre système à
une approche de la littérature, en utilisant des critères qualitatifs. Ces deux séries de
tests sont présentées ci-après, et ont été réalisées sur une base de 228 images de lettrines
composées de traits.

7.2.1 Validation de l’extraction des traits
Tout comme nous avons pu le faire avec la couche forme, nous présentons trois séries

d’expérimentations qui visent à évaluer la pertinence de notre chaîne d’extraction de
traits, et de leur caractérisation. La validation porte également sur trois grands thèmes :
1) validation de l’extraction des traits ; 2) Validation de la description des images par
sacs de traits ; 3) Validation de la description par des graphes topologiques.
La première validation consiste à comparer notre approche avec une vérité terrain

d’une part pour vérifier que notre approche est capable d’extraire les traits comparati-
vement aux attentes des utilisateurs. D’autre part, nous avons cherché à comparer nos
résultats avec une méthode très répandue d’extraction de textures dans les images, pour
valider la volonté de travailler avec des éléments de plus haut niveau que le pixel.
La seconde série d’expérimentation consiste à évaluer le pouvoir discriminant des

traits et des caractéristiques qui leurs sont associées. Ainsi, nous observons les taux de
reconnaissances que nous obtenons en utilisant l’approche basée sur des sacs de traits.
Enfin, la dernière série d’expérimentations est là pour nous permettre d’évaluer la qualité

157

Chapitre 7 Cas de la couche texture

de la discrimination de nos images en utilisant un graphe des régions de traits.

Évaluation de l’approche à l’aide d’une vérité terrain

Dans cette première série d’expérimentations, nous avons commencé par une évalua-
tion subjective. Nous avons demandé à deux personnes d’observer les images et d’indiquer
si elles étaient bien segmentées ou non, c’est à dire sous ou sur-segmentées. Les résultats
obtenus sont présentés dans le tableau 7.2. Afin de permettre une compréhension plus
intuitive de ces résultats, nous présentons dans la figure 7.2.1 des exemples de lettrines
sous ou sur-segmentées. On peut ainsi remarquer que les erreurs de sur-segmentation
peuvent être expliquées par le fait que certaines parties de visages ou le fond de la page
qui entoure la lettrine sont considérés comme des traits. A l’opposé, on peut remarquer
que certains traits en bas de l’image de la seconde ligne sont ignorés puisque nombre
d’entre eux sont reliés et n’apparaissent pas comme des traits après le processus de
classification.

Images
sous-segmentées

Images bien
segmentées

Images
sur-segmentées

Nombre d’image 16 193 19
% par rapport à

la base
11,4% 84,6% 8,3%

Table 7.2: Nombre d’images bien, sous, ou sur segmentées sur un sous-ensemble de 228
images

Une seconde évaluation a été menée pour valider plus précisément les résultats de la
segmentation en utilisant un critère objectif. Le but de cette évaluation est d’obtenir
une information quantitative sur les résultats en utilisation un critère semblable à ceux
utilisés dans l’évaluation des moteurs de recherche (rappel-précision). Nous avons donc
généré une vérité terrain manuelle sur un sous-ensemble de 45 images de lettrines, où
l’utilisateur devait dessiner des rectangles ou des ellipses pour sélectionner des zones de
traits.
Un exemple de masques obtenus à partir de cette vérité terrain peut-être observé dans

la figure 7.2.2. Dans ces masques, un pixel noir correspond à une région composée de
traits pendant qu’un pixel blanc correspond à une zone qui ne contient pas de traits.
Dans notre cas, les images issues de la vérité terrain sont composées de rectangles ou

d’ellipses. Nous nous sommes donc naturellement basés sur les régions de traits extraites
dans la section 7.1.4 pour comparer la qualité d’extraction de nos régions à celle de la
vérité terrain. Afin d’évaluer cette extraction, nous nous sommes basés sur les critères
que nous avons définis au cours de l’évaluation de la couche forme.
Pour rappel, les critères que nous avons utilisés sont le rappel et la précision. Le

premier critère permet d’indiquer le pourcentage de régions issues de la vérité terrain qui

158

7.2 Validation de l’approche sur la couche traits

Image d’origine Résultat sous-segmenté

Image d’origine Résultat sur-segmenté

Figure 7.2.1: Exemples de lettrines sous et sur-segmentées

contiennent des régions de traits extraites automatiquement. Une valeur égale à 100%
signifie que pour toutes les régions de la vérité terrain, des régions de traits ont été
extraites par l’approche décrite ci-dessus. A contrario, une valeur de rappel égale à 0
signifie qu’aucun trait n’a été extrait dans les régions marquées par la vérité terrain. La
précision, quant à elle, permet de connaître le pourcentage de surface de la vérité terrain
qui est recouverte par des régions de traits extraites automatiquement.
Le tableau 7.3 présente les valeurs de rappel et de précision obtenues sur un sous-

ensemble annoté de 45 images. On peut remarquer que notre système obtient un très
bon résultat en rappel, puisque l’on peut constater que pour quasiment toutes les zones
marquées dans la vérité terrain, des traits ont été extraits. La seconde valeur, la précision,
est plutôt bonne puisque l’on peut l’interpréter comme suit : un quart de la surface des
zones marquées dans la vérité terrain est recouverte par les traits extraits. Finalement,
à partir de cette première série d’évaluation, nous pouvons déduire que notre système
est capable d’extraire les traits dans les lettrines. Cependant, afin d’être exhaustif dans
l’évaluation de notre approche, nous proposons une comparaison de celle-ci avec une
approche connue de la littérature d’extraction de textures : les filtres de Gabor.

159

Chapitre 7 Cas de la couche texture

Figure 7.2.2: Exemple de lettrines avec les masques obtenus après saisie de la vérité
terrain. Les masques (tâches noires) correspondent aux zones de traits
dans l’image

Comparaison avec une approche de la littérature : les filtres de Gabor

La seconde série d’expérimentations a été menée dans le but de comparer notre ap-
proche avec une méthode célèbre en segmentation de textures, les filtres de Gabor
[Jain 91, Teuner 95, Tanaka 04]. Un filtre de Gabor est un filtre linéaire dont la ré-
ponse impulsionnelle est une sinusoïde modulée par une fonction gaussienne. Dans le
domaine spatial, un filtre de Gabor est le produit d’une sinusoïde complexe et d’une
enveloppe Gaussienne :

g(x, y) = 1
2πσxσy

× exp
− 1

2

(
x2

σ2
x

+ y2

σ2
y

)× exp
(

2jπf0(x cos θ + y sin θ)
)

(7.2.1)

où σx et σy sont les écart-types respectivement le long des axes x et y de la Gaussienne,
f0 la fréquence de modulation des fonctions sinus et cosinus, et θ l’angle entre l’axe des
abscisses et l’orientation du filtre.
Pendant le processus de segmentation, les caractéristiques extraites résultent de la

convolution de l’image avec un ensemble de filtres de Gabor. À chaque filtre sont associées

160

7.2 Validation de l’approche sur la couche traits

Rappel Précision
Approche proposée 100 % 71,3 %

Table 7.3: Rappel et précision obtenus avec notre méthode d’extraction de traits sur un
sous-ensemble de 45 lettrines accompagnées de leur vérité terrain. Le critère
de rappel permet de mettre en avant la capacité de notre approche à extraire
les traits marqués dans la vérité terrain, pendant que la précision permet de
connaître le pourcentage de surface des régions de la vérité terrain qui est
couverte par les traits extraits automatiquement

une fréquence et une orientation propres qui permettent la détection de textures (des
traits dans notre cas). Pour comparer notre approche avec les filtres de Gabor, nous
avons choisi d’orienter les filtres à 0°, 45°, 90°, et 135° puisqu’ils correspondent aux
orientations de traits que l’on peut trouver dans les images. À partir de ces filtres, une
étape de segmentation basée sur un K-means [Lloyd 82] en utilisant les caractéristiques
de fréquences et d’orientations permet la segmentation de l’image. Dans cette évaluation,
nous avons fixé K = 5 car cela correspond aux régions des quatre orientations citées
ci-dessus, plus une cinquième région qui correspond aux zones sans traits.
Les images présentées dans la figure 7.2.3 correspondent aux résultats de classification

avec l’approche proposée et l’approche reposant sur des filtres de Gabor. On peut voir
que l’approche proposée permet d’obtenir des zones de traits plus homogènes que celles
obtenues avec les filtres de Gabor. Dans cette seconde approche, le fond est séparé en
plusieurs parties et associé à trois types de textures (qui apparaissent en bleue, blanc et
rouge dans les images ci-dessous). Avec l’approche proposée, nous obtenons visuellement
de meilleurs résultats puisqu’une seule texture est associée au fond. A contrario, la
segmentation réalisée à partir des filtres de Gabor permet une meilleure segmentation
des zones lisses de l’image (comme c’est le cas avec la lettre F ou T), mais ne différencie
pas de manière convaincante les différents éléments lisses (la lettre et les parties des corps
sont identifiés comme appartenant à la même classe). Ceci peut s’expliquer par le fait
que les filtres de Gabor nécessiteraient d’être paramétrés de manière fine pour pouvoir
correspondre à chaque type de trait que l’on rencontre dans les lettrines. Cependant,
rien ne garantit que ce paramétrage serait générique, et il faudrait certainement adapter
ces paramètres pour chaque image. Enfin, dans le cas ou les traits se sont détériorés dans
le temps, l’espace entre les traits n’est plus aussi régulier et plusieurs traits peuvent se
toucher. Par exemple dans la figure 7.2.4, on peut voir au milieu de la lettrine que des
traits sont composés de deux orientations. Là ou notre approche sera tolérante et arrive
à identifier des traits complexes, une approche par filtre de Gabor ne permettra pas une
description aussi fine et robuste (les filtres ne sont pas conçus pour répondre à plusieurs
orientations en même temps).
De plus, comme notre approche commence par squelettiser l’image d’origine, elle

n’omet quasiment aucun trait contrairement aux filtres de Gabor. Un exemple illus-

161

Chapitre 7 Cas de la couche texture

Image originale Résultat de la
segmentation avec
l’approche proposée

Résultat de la
segmentation avec

l’approche utilisant les
filtres de Gabor

Figure 7.2.3: Comparaison entre les segmentations obtenues avec l’approche proposée
et une segmentation avec des filtres de Gabor. Chaque couleur correspond
à une classe de trait dans l’image (une même couleur dans deux images
différentes ne représente pas forcément la même classe)

trant ces propos peut être trouvé dans la figure 7.2.4, puisque les zones correspondant
aux traits horizontaux (traits décrivant le fond de la lettrine) ne sont pas catégorisés
dans la même classe.

Enfin, afin d’obtenir une comparaison quantitative entre les deux approches, nous
avons comparé les images segmentées à la vérité terrain définie précédemment. Nous
avons donc obtenu des images de régions composées des traits issus de notre approche
et des filtres de Gabor. Des exemples peuvent être observés dans la figure 7.2.5.

162

7.2 Validation de l’approche sur la couche traits

Image originale Résultat de la
segmentation avec
l’approche proposée

Résultat de la
segmentation avec

l’approche utilisant les
filtres de Gabor

Figure 7.2.4: Exemple d’image où la segmentation à l’aide de filtres de Gabor donne
des résultats inférieurs. On peut voir clairement qu’une partie des régions
de traits est omise dans la phase d’extraction

Image d’origine Traits extraits avec notre
approche

Traits extraits avec les
filtres de Gabor

Figure 7.2.5: Exemple d’images de régions de traits obtenus à l’aide de l’approche
proposée et de la segmentation basée sur des filtres de Gabor. À gauche
on peut trouver l’image d’origine, au centre les traits extraits avec notre
Cette étape approche, et enfin à droite les traits extraits avec les filtres
de Gabor

Nous avons alors utilisé les deux critères définis page ?? pour évaluer le rappel et la
précision des deux méthodes. Les résultats sont présentés dans le tableau 7.3.

163

Chapitre 7 Cas de la couche texture

Rappel Précision
Segmentation de traits proposée 100 % 71,3 %

Segmentation basée sur les filtres de
Gabor

82,3 % 14,6 %

Table 7.4: Comparaison quantitative globale entre notre approche et celle basée sur les
filtres de Gabor utilisant les critères de rappel et de précision définis page
??

Nous pouvons constater que l’approche proposée obtient de meilleurs résultats que les
filtres de Gabor. Premièrement, on peut voir que le rappel est supérieur de 14% à celui
obtenu avec les filtres de Gabor, ceci permet donc de conclure que notre méthode extrait
des traits dans un plus grand nombre de zones des images. Cela peut également être vu
sous la forme : 1 zone sur 6 qui est couverte par notre approche ne l’est pas par celle
basée sur les filtres de Gabor. Concernant la précision, on peut remarquer que notre
méthode obtient également un meilleur score que celle basée sur les filtres de Gabor. Les
traits qui sont extraits sont donc mieux ciblés et couvrent une plus grande surface des
zones de traits. En conclusion, on peut dire que les régions extraites par notre méthode
sont plus proches de la vérité terrain.

7.2.2 Évaluation des sacs de traits
Afin d’évaluer notre description statistique des traits dans les lettrines, nous avons

menés une série d’expérimentations sur la base de 358 lettrines utilisée dans la couche
forme (voir section 6.2.3 pour plus de détails). Ainsi, nous pourrons comparer les résultats
obtenus sur la couche forme et la couche texture.
Pour chaque image de la base, nous venons extraire l’ensemble des traits qui la com-

posent, nous calculons les caractéristiques associées à chaque trait, puis nous venons
construire le dictionnaire de mots (nos sacs de traits). À partir de cette dernière étape,
un histogramme des fréquences d’apparition de chaque type de trait est calculé, et nous
réduisons le problème de comparaison de lettrines à une distance entre histogrammes
présenté dans la section 152. Il nous est donc possible de connaître la distance entre
une lettrine et toutes les autres de la base. Nous appliquons ensuite un algorithme des
K-Plus Proches Voisins [Cover 67] pour retrouver les images les plus similaires à l’image
requête. Les résultats obtenus sont présentés dans le tableau 7.5, et présentés pour trois
valeurs de K différentes. Tout comme nous l’avons fait pour la couche forme, pour K = 3
et K = 5, avons appliqué un processus de vote à la majorité, et sélectionné la classe à
attribuer à l’image requête.
Les résultats montrent que l’approche proposée permet d’obtenir des résultats très

encourageant, puisque qu’en moyenne 4 images sur 5 seront bien annotées. Par contre,
contrairement aux approches basées sur les formes, le fait d’augmenter le nombre de
réponses renvoyées par notre système ne permet pas d’améliorer les résultats. Cela s’ex-

164

7.2 Validation de l’approche sur la couche traits

K Taux reconnaissance
1 78,8 %
3 78,2 %
5 78,5 %

Table 7.5: Taux de reconnaissances obtenus avec l’approche statistique proposée pour
décrire des images de documents anciens à partir des traits qui les com-
posent. Pour chaque valeur de K utilisé dans l’algorithme des K plus proches
voisins, nous présentons les taux de reconnaissances obtenus. Dans le cas ou
K est supérieur à 1, la classe associée à chaque image correspond à la classe
majoritaire parmi l’ensemble des résultats

plique par le fait qu’une partie de la base (les images des styles 2 et autres styles) ne
comportent pas de traits. Ces images sont donc difficile à caractériser en utilisant une
approche par sac de traits. Cela se répercute sur les taux de reconnaissances qui ne sont
pas exceptionnels, et qui stagnent même si l’on va chercher plus de réponses de la part
du système.
Cette première approche statistique apporte des résultats intéressants. Nous allons

maintenant présenter les résultats obtenus avec l’approche structurelle, pour pouvoir les
comparer sur le cas de la couche texture.

7.2.3 Évaluation de la description par graphes topologiques
Pour cette dernière évaluation, nous avons réutilisé le protocole défini pour l’évaluation

des graphes topologiques issus de la couche forme (voir section 6.2.3). Nous avons donc
réutilisé la signature de noeud présentée dans l’équation 6.2.1, et couplé cette signature
à la distance entre graphes définie par [Jouili 11].
Tout comme nous l’avons fait pour la couche forme, nous avons limité les attributs des

noeuds à la position du centre de gravité de chaque région de traits, et l’aire de la région.
Cette limitation a pour but de mettre en avant la pertinence des régions extraites et les
qualités topologiques des graphes générés. Enfin, les arcs des graphes sont pondérés par
la distance euclidienne qui sépare les centres de gravité des formes.
Nous avons utilisé la même base de 358 lettrines que celle utilisée dans la partie

validation de la couche forme (voir section 6.2.2.1 pour les détails), afin de pouvoir
comparer les résultats entre les approches basées sur la couche forme, et celle basée sur
la couche texture. Nous avons donc extrait les régions de traits pour l’ensemble de la base,
décrit ces régions, puis nous avons généré un graphe par lettrine. Pour chaque lettrine,
nous calculons la distance qui la sépare des autres. Enfin, nous appliquons l’algorithme
des K-Plus Proches Voisins pour vérifier que notre description permet bien de faire la
distinction entre les styles de lettrines. Tout comme pour l’évaluation précédente, nous
appliquons un mécanisme de vote à la majorité pour les valeurs de K supérieurs à 1. Les

165

Chapitre 7 Cas de la couche texture

résultats obtenus sont présentés dans le tableau 7.6.

K Taux de reconnaissance
1 60,6 %
3 62,8 %
5 62,8 %

Table 7.6: Taux de reconnaissance obtenus sur la base de lettrines utilisées dans
[Pareti 06a] en utilisant une signature structurelle sur les zones de traits,
et une distance hybride entre graphes

Contrairement aux approches reposant sur les graphes de formes, on peut constater
que les résultats obtenus à partir des graphes de traits ne donnent pas de très bons
résultats. Tout comme nous l’avons constaté avec l’approche par sac de traits, cela
s’explique facilement par le fait que les styles retenus permettent de mettre en avant
certaines caractéristiques recherchées par les historiens. Ainsi, si l’on observe les images
du premier style, on peut remarquer que celles-ci correspondent principalement à des
images avec un fond hachuré (composé de traits). Dans le cas des autres styles, ces images
sont composées d’un fond noir ou blanc, et d’un motif figuratif (style 3), ou décoratif
(autres styles).
Ces images ne contiennent donc que peu de traits, et les graphes extraits sont soient

vides (cas des images du style numéro puisqu’elles ne contiennent aucun trait), soient
ils ne contiennent que peu de noeuds. Ces résultats sont donc à pondérer en fonction de
ces paramètres, et cette expérimentations nous permet de vérifier que les résultats sont
cohérents avec l’approche proposée (la décomposition permet de décrire certaines carac-
téristiques des images et d’ignorer les autres). On peut donc déduire qu’une approche
de description des images de traits permet de bien discriminer les images contenant des
traits des autres, et qu’il paraît intéressant de combiner ces deux descriptions pour voir
si les résultats confirment notre modèle.

7.2.4 Complexification des descriptions statistiques et structurelles
Avant de combiner les signatures issues des formes et celles issues de la couche texture,

nous avons combiné les signatures statistiques et structurelles de la couche texture. De
manière analogue à ce que nous avons réalisé sur la couche forme, nous cherchons à
complexifier la description pour combiner une information liée aux statistiques et une
liée à la topologie des régions de traits. Les résultats obtenus sont présentés dans le
tableau 7.7.
On observe à nouveau que la combinaison d’informations spécifiques et avec des buts

différents permet d’accroître les taux de reconnaissances. Là encore, le gain obtenu par
la combinaison est de l’ordre de 40% entre une description topologique seule et une des-

166

7.2 Validation de l’approche sur la couche traits

K Taux de reconnaissance
1 85,2 %
3 86,3 %
5 87,4 %

Table 7.7: Taux de reconnaissance des lettrines à partir de la couche texture en utilisant
une description re-complexifiée des lettrines

cription qui combine les informations statistiques et structurelles.

Ceci nous permet d’observer le problème de la représentation unique qui est insuffi-
sante pour décrire des images complexes de documents anciens. Il parait donc évident
de combiner ces différentes descriptions pour mieux caractériser nos images, et vérifier
que l’utilisation conjointe d’information provenant de deux couches d’informations nous
permet d’obtenir une description plus poussée de nos images.

167

Chapitre 7 Cas de la couche texture

7.3 Complexification de la description - mise en relation
des informations sur les formes et des informations
sur les traits

L’approche proposée depuis le début de ce manuscrit propose de simplifier des images
complexes de documents anciens pour les étudier sous deux angles de vus différents.
Ainsi, nous venons de présenter comme nous séparons les formes des textures qui com-
posent les images. Pour chacune de ces couches, nous venons extraire une information
statistique (à l’aide d’une approche par sac de mots visuels) et une information topolo-
gique (à l’aide de graphes).
Nous constatons que bien que les résultats obtenus sur chaque couche donnent des

résultats corrects, ils ne sont cependant pas adaptés à toutes les images. En effet, cer-
taines sont principalement composées de formes (comme par exemple une lettrine sur
fond blanc composée de fleurs) pendant que d’autres sont principalement composées de
traits (comme par exemple une lettrine avec un fond hachuré). Ceci perturbe les résul-
tats , et ne paraît pas cohérent 2. Ainsi, nous proposons de combiner ces résultats pour
re-complexifier la description des images.

Ainsi, nous commençons par présenter une première fusion des résultats obtenus avec
une signature statistique issue de la couche forme et de la couche texture. Nous rap-
pelons que les signatures statistiques correspondent à des approches par sacs de mots
visuels définis pour chaque couche. Concernant la couche forme, les mots correspondent
aux motifs les plus fréquents au sens du critère TF −IDF (voir section 6.1.2.1 pour plus
de détails). Concernant la couche texture, les mots correspondent à la fréquence d’ap-
parition de classes de traits caractéristiques de l’ensemble de la base (voir section 7.1.3
pour plus de détails). Cette fusion peut être interprétée comme la recherche de motifs
visuels issus de la forme et des traits. Nous présentons les résultats dans le tableau 7.8.

K Couche formes Couche textures Total
1 63,1 % 78,8 % 88,3 %
3 67 % 78,2 % 83,2 %
5 70,1 % 78,5 % 82,4 %

Table 7.8: Taux de reconnaissance en utilisant une description recomplexifiée des let-
trines, qui mélange une description statistique issue de la couche forme, et
une de la couche texture

Nous pouvons constater que contrairement à nos attentes, plus nous augmentons le
nombre de voisin dans la recherche des images similaires, plus le taux de reconnaissance

2. comme par exemple le mauvais résultat obtenu à partir des graphes de traits sur les images du
style 2 dans la section 7.2.3

168

7.3 Complexification de la description - mise en relation des informations sur les
formes et des informations sur les traits

chute, tandis que les taux des deux couches respectives augmentent ou restent stables.
Ceci s’explique par la combinaison de deux raisons principales. Premièrement, les mots
visuels issus de la couche forme sont caractéristiques d’une image s’ils correspondent à
des motifs relativement rares (s’il sont présent dans toute la base, leur IDF sera faible
et ils ne seront pas conservés). Dans le cas d’images composées de grandes zones lisses
(comme le style 2), celles-ci sont difficilement identifiables puisque composées du même
motif en grand nombre.
La seconde raison provient de la stabilité des taux de reconnaissances provenant de la

couche texture. Comme nous l’expliquions précédemment, près d’un quart de la base est
composé d’images avec très peu ou pas de traits. Il devient donc difficile d’en extraire
des sacs de traits pertinents. Hors, les images qui sont difficilement identifiables par les
sacs de traits, le sont également par des sacs de motifs. Par combinaison de ces deux
phénomènes, on peut constater que les taux de reconnaissances augmentent mais ne
permettent pas de renvoyer une information sure pour toute la base.

La seconde fusion que nous présentons vient mettre ensemble les descriptions structu-
relles des deux couches pour voir si la combinaison des graphes issus des deux couches
présentent le même soucis que pour la fusion des signatures statistiques. Nous rappelons
que les graphes sont construit à partir des régions qui sont extraites dans la couche forme
(voir section 6.1.3) et la couche texture (voir section 7.1.4). Pour l’ensemble des graphes,
un noeud correspond à une région extraite, et les arcs sont pondérés par la distance entre
les régions. Les résultats sont présentés dans le tableau 7.9.

K Couche formes Couche textures Total
1 73,7 % 60,6 % 87,7 %
3 92,5 % 62,8 % 95,5 %
5 95,8 % 62,8 % 96,9 %

Table 7.9: Taux de reconnaissance en utilisant une description recomplexifiée des let-
trines, qui mélange une description structurelle issue de la couche forme, et
une de la couche texture

Contrairement aux approches statistiques, nous pouvons constater que combiner les
signatures structurelles des deux couches fonctionne bien et permet d’accroître le résul-
tat finale de manière remarquable (au rang 1, le taux de reconnaissance final augmente
de près de 20 %). L’explication de cette augmentation repose sur le fait que les zones de
formes permettent de décrire de manière plus précise les grandes zones lisses des images
de documents anciens, pendant que le graphe des zones de traits permet de décrire de
manière pertinente les images composées de traits.

Maintenant que nous avons observé la fusion des signatures de même nature prove-
nant de deux couches d’informations différentes, nous proposons de fusionner les résultats

169

Chapitre 7 Cas de la couche texture

provenants de signatures différentes et de couches différentes. Nous commençons par fu-
sionner la signature statistique provenant de la couche forme, et la signature structurelle
provenant de la couche textures. Les résultats sont présentés dans le tableau 7.10.

K Couche formes Couche textures Total
1 63,1 % 78,8 % 81,3 %
3 67 % 78,2 % 83,5 %
5 70,1 % 78,5 % 84,4 %

Table 7.10: Taux de reconnaissance en utilisant une description recomplexifiée des let-
trines, qui mélange une signature structurelle provenant de la couche tex-
ture, et une signature statistique provenant de la couche forme

Ces deux signatures sont celles qui donnent les moins bons taux de reconnaissances
parmi celles présentées, et elles sont toutes les deux efficaces sur un sous-ensemble
d’images de la base. Cependant, on peut voir que leur fusion donne des résultats très
corrects, et surtout que les résultats obtenus au rang 5 sont meilleurs que ceux obtenus
par la combinaison des deux signatures statistiques. Cela nous laisse donc présager que
nous pouvons améliorer les taux en combinant de manière plus large nos signatures.

La dernière combinaison partielle de nos signature entre couche s’attarde sur la fusion
de l’approche topologique de la couche forme, et de l’approche par sac de traits. Ces
signatures permettent individuellement d’obtenir les meilleurs résultats sur leur couche
respective. Nous souhaitons pouvoir constater, à travers cette expérimentation, que cette
supériorité perdure et que les deux approches se complètent. Les résultats sont présentés
dans le tableau .

K Couche formes Couche textures Total
1 73,7 % 78,8 % 93,6 %
3 92,5 % 78,2 % 96,9 %
5 95,8 % 78,5 % 98 %

Table 7.11: Taux de reconnaissance obtenus en utilisant une description recomplexifiée
des lettrines qui mélange les résultats obtenus avec les graphes issus de la
couche forme, et ceux de l’approche par sacs de traits

Cette fusion est la plus intéressante puisque nous pouvons observer que dès le rang 1,
le taux de reconnaissance est augmenté de plus de 20%. Cela met clairement en avant
l’efficacité et l’importance de combiner des informations issues de sources différentes, et
de nature différente.

Enfin, la dernière fusion que nous présentons porte sur la combinaison des différentes
signatures qui ont été définies dans ce manuscrit. Elle permet donc de mettre en lien les

170

7.3 Complexification de la description - mise en relation des informations sur les
formes et des informations sur les traits

signatures statistiques et structurelles issues de la couche forme et de la couche texture.

Couche Forme Texture
K Statistique Structurelle Statistique Structurelle Total
1 63,1 % 73,7 % 78,8 % 60,6 % 96,9 %
3 67 % 92,5 % 78,2 % 62,8 % 98 %
5 70,1 % 95,8 % 78,5 % 62,8 % 98,6 %

Table 7.12: Taux de reconnaissance utilisant une description recomplexifiée des let-
trines suite à un vote à la majorité de toutes les caractéristiques (fusion
globale)

A travers ce tableau, on constate clairement que simplifier l’information provenant
d’image complexe ne permet pas de décrire pleinement une image. Cependant, en accord
avec le paradigme d’Edgar Morin, on peut constater qu’en complexifiant les descriptions,
il est possible de retrouver les images contenant le même type d’information complexe.

En conclusion, nous pouvons affirmer que fusionner des informations statistiques et
structurelles provenant de couches différentes permet d’obtenir de meilleurs résultats.
Cependant, combiner des signatures n’a d’intérêt que si l’on est sur de pouvoir compenser
les faiblesses de l’une avec les forces d’une autre. Cette complémentarité est visible dans
le cas de l’utilisation conjointe de la signature statistique de la couche forme et de la
signature structurelle sur la couche texture.
Dans l’ensemble des résultats que nous venons de démontrer, nous pouvons observer

qu’une analyse par mots-visuels pertinents n’a de sens que si l’information contenue
dans les images est résumable par des mots qui ne sont pas présent dans toute la base.
Dans le cas de la couche forme, on peut remarquer que les images composées de très peu
de motifs différents (comme les images associées au style 2) sont difficilement caracté-
risables. A contrario, on peut constater que représenter les documents anciens par des
mots-visuels obtenus sur la couche texture est pertinent (les traits sont caractéristiques
d’un type d’image).

Synthèse du chapitre
Le troisième chapitre de cette partie traite de l’analyse de la couche texture de la dé-

composition de Meyer. Tout comme pour la partie forme, il se décompose en deux parties
consacrées à la couche texture : la première présente comment est extraite l’information
de cette couche, pendant que la seconde présente les différentes évaluation menées. Une
dernière partie a été ajoutée pour complexifier les descriptions entre les deux couches
d’informations, et observer l’évolution des résultats face à cette fusion d’information.

171

Chapitre 7 Cas de la couche texture

L’extraction d’information à partir de la couche texture reste conforme au modèle,
puisque des motifs de traits sont utilisés pour représenter les traits des images. À partir
de ces motifs, deux signatures sont définies : une première statistique qui repose sur
l’utilisation de sacs de traits caractéristiques des images de la base, et une seconde qui
se sert des régions extraites pour définir leur agencement topologique. La partie évalua-
tion est également semblable à celle présentée sur la couche forme, puisqu’elle présente
tout d’abord une comparaison entre les régions extraites et une vérité terrain. Puis, dans
un second temps, l’approche statistique est évaluée la base de lettrines. Enfin, une der-
nière évaluation permet de mettre en avant les capacités de la signature structurelle. La
dernière partie porte sur la complexification de la description des images à l’aide d’une
fusion tardive des différents résultats obtenus via les signatures de la couche forme et de
la couche texture.

Bien que la combinaison de l’information statistique et structurelle, à partir des formes
et des textures des images de documents anciens, permette d’obtenir des résultats très
satisfaisants, il reste difficile d’interpréter ces résultats. Les motifs et les régions extraites
n’ont pas de sémantique particulière, et ne sont pas directement interprétables par un
utilisateur final. Ce type d’outil limite donc l’utilisateur à des requêtes par l’exemple,
sans qu’il puisse réellement comprendre le mécanisme sous-jacent, et expliquer les erreurs
du système..
Dans le cadre de ce manuscrit, nous souhaitons aller plus loin dans la démarche, et

faire un pas vers la réduction du fossé sémantique. L’idée est d’utiliser les résultats ob-
tenus via nos traitements d’images pour extraire une connaissance de plus haut niveau
sur les images. Cette connaissance est alors utilisée conjointement avec celle issue de
l’annotation des historiens pour trouver une cohérence entre l’information extraite auto-
matiquement, et les éléments recherchés par les historiens. C’est ce que nous présentons
dans la dernière partie de ce manuscrit.

172

Chapitre 8

Ontologie finale et règles d’inférences

Nous rappelons qu’afin de proposer une description des images de documents anciens
qui permette de prendre en compte les attentes des historiens, nous avons développé
un modèle de description des images du point de vue des historiens et du point de
vue informatique. Chacun des modèles permet de structurer la description des images,
soit à partir de mots-clés issus du thesaurus, soit à partir des caractéristiques. Il est
donc possible d’extraire de l’information de ces deux ontologies. Cependant, le problème
de fossé sémantique reste présent, puisque chacun des modèles impose des requêtes
semblables à l’information qu’il structure.
Pour résoudre ce problème de fossé sémantique, une solution consiste à lier les modèles

pour créer une correspondance entre les différents types d’informations. Cette correspon-
dance permet ainsi d’extraire de l’information à partir de l’ontologie de la connaissance
des historiens, et de celle des traitements d’images et relations spatiales de manière
conjointe. Cette correspondance aboutit à une nouvelle ontologie, que nous dénommons
ontologie finale, et qui rassemble dans une même base de connaissance les méta-données
issues du thesaurus et des traitements des images.
L’extraction d’information à partir de cette base de connaissance a lieu à l’aide de

requêtes. Une requête formulée selon le formalisme d’un des modèles pourra proposer des
réponses issues des deux ontologies présentées précédemment via des règles d’inférences.
Ces règles assurent donc la correspondance entre les deux domaines d’expertise, et une
connaissance de haut-niveau sémantique est alors déduite à partir des caractéristiques
bas-niveau des images. Nous présentons en détails ces étapes dans ce chapitre.

8.1 Ontologie finale
Les deux ontologies - Ontologie de la connaissance des historiens ; Ontologie des trai-

tements d’images et des relatons spatiales - ont été créées à partir des concepts définis
précédemment (T-Box) et peuplées à l’aide de la vérité terrain saisie par les historiens
(A-Box), d’une part, et des formes et caractéristiques extraites automatiquement, d’autre

173

Chapitre 8 Ontologie finale et règles d’inférences

part. Le concept Image est commun aux deux ontologies. Nous avons donc lié ces deux
concepts pour combiner la connaissance issue des deux ontologies. Cette combinaison
a été réalisée en utilisant le constructeur OWL : equivalentClass (OWL first version
[McGuinness 04, OWL 11]) pour lier les concepts au niveau des T-Box, et en utilisant
les constructeurs OWL : sameAs pour lier les A-Box. L’intérêt principal de lier les onto-
logies au niveau du concept image (concept de plus haut niveau dans la hiérarchie des
ontologies) est qu’elle offre une généricité à notre modèle.

8.2 Les outils de modélisation
Afin de valider notre modèle, nous l’avons instancié en utilisant via langage de des-

cription. Les langages de description possèdent tous des syntaxes particulières. Afin de
faciliter leur utilisation et de simplifier la manipulation des ontologies, des outils de
modélisation ont été proposés. Nous présentons les plus utilisés.

8.2.1 Protégé
Protégé [Gennari 03] est un éditeur d’ontologies distribué en open-source par l’univer-

sité d’informatique médicale de Stanford. C’est un éditeur hautement extensible, capable
de manipuler des formats très divers. Cette librairie Java permet de créer de véritables
applications à bases de connaissances en utilisant un moteur d’inférence pour raisonner
(les moteurs d’inférence JESS [Friedman-Hill 03], ou RACER [Haarslev 01] par exemple)
et ainsi déduire de nouveaux faits.

8.2.2 SWOOP
SWOOP [Kalyanpur 05] est un éditeur d’ontologie développé par l’Université du Ma-

ryland dans le cadre du projet MINDSWAP. Contrairement à Protégé, il a été développé
de façon native sur les standards RDF et OWL, qu’il prend en charge dans leurs dif-
férentes syntaxes (pas seulement XML). C’est une application plus légère que Protégé,
mais moins évoluée en termes d’interface, qui intègre également des outils de raisonne-
ment.

8.2.3 Jena
Jena [JEN 2005] est un framework open-source écrit en Java dans le cadre du projet

HP Labs Semantique Web Program, dont l’objectif est de fournir un environnement
facilitant le développement d’applications dédiées au web sémantique. Jena permet de
manipuler des documents RDF, RDFS et OWL, et fournit en plus un moteur d’inférences
permettant des raisonnements sur les ontologies. La contribution principale de Jena
réside dans son API pour la manipulation des graphes RDF mais la plate-forme inclue

174

8.3 Peuplement des ontologies

également des outils divers comme, par exemple, un analyseur RDF/XML, un langage
d’interrogation, des modules de lecture/écriture pour N3, etc.

8.2.4 Oracle
Oracle est une plate-forme ouverte, évolutive et sécurisée qui permet de stocker des

données RDF et OWL. Elle intègre également des processus d’inférence et est compatible
avec la majorité des langages de description d’ontologie (SPARQL, OWL, OWL 2, Pellet
OWL DL reasoneur, Jena v2.5, ...).

8.2.5 Jess
Développé au Sandia National Laboratories par le Dr. Ernest J. Friedman-Hill à la

fin des années 1990, Jess (Java Expert System Shell) [Friedman-Hill 03] est un moteur
d’inférences et un environnement de script écrit en langage Java. Ce moteur permet de
faire de l’inférence sur les connaissances fournies à l’aide de règles déclaratives.

8.3 Peuplement des ontologies

Les modèles de connaissance que nous avons créés sous forme ontologie nécessitent
d’être peuplés, c’est à dire qu’il est nécessaire d’y insérer l’information liée à nos lettrines
si nous souhaitons pouvoir en extraire de la connaissance.

La première ontologie,

l’ontologie qui regroupe les informations issues des historiens, est peuplée avec la vérité
terrain saisie par les historiens. Pour chaque image de lettrine, les historiens ont eu à
indiquer une série de sept informations (la figure 8.3.1 présente l’interface utilisée par
les historiens pour saisir ces informations) :
– Le cadre : entoure la lettrine, et est composé d’aucun, un ou deux filets ;
– Le fond : correspond à l’arrière plan et peut-être plein (noir ou blanc), hachuré ou
criblé ;

– Le motif : correspond aux ornements. Il peut être décoratif ou figuratif ;
– L’alphabet : utilisé pour imprimer la lettre ;
– La couleur de la lettre : elle peut être noire ou blanche ;
– La lettre : identifie la lettre à partir de l’alphabet utilisé :
– La Police : représentation de la lettre utilisée au moment de l’impression.
Les informations saisies pour 4288 lettrines ont été utilisées pour peupler cette pre-

mière ontologie

175

Chapitre 8 Ontologie finale et règles d’inférences

Figure 8.3.1: Interface utilisée par les historiens pour saisir leur connaissance sur les
images de lettrines

La seconde ontologie,

celle qui rassemble les informations extraites par les algorithmes de traitements des
images présentés dans la partie 5. Nous tenons à préciser que des régions de formes et
de traits ont été extraites dans la partie caractérisation des images. Cependant, afin de
tester notre approche, nous avons pour le moment limité nos tests aux régions issues de la
couche forme. Cette limitation peut se justifier par le fait que les taux de reconnaissances
obtenus sur cette couche sont meilleurs, et que l’information principalement recherchée
par les historiens (la lettre des lettrines) se trouve dans la couche forme. De plus, même si
notre approche est uniquement présentée sur la couche forme, des travaux sont en cours
actuellement pour la tester avec des régions issues de la couche textures. Cette approche
reste donc générique et adaptable à tout type d’image qui peut être décomposée en
régions.
Nous avons donc extrait les régions de la couche forme à partir des algorithmes pré-

sentés dans la section 6.1.3.1 sur l’ensemble des images. Nous obtenons les résultats
présentés dans la figure 8.3.2.
Nous rappelons qu’à partir des résultats obtenus sur la couche forme, nous avons

constaté que décrire les images à partir d’une signature purement statistique ou purement
structurelle ne permettait pas de profiter des meilleurs taux de reconnaissances. De plus,
une signature statistique par sacs de mots visuels permet de décrire une image sans
prendre en compte la position de l’information dans l’image. A contrario, une signature
structurelle limite la connaissance extraite aux relations entre les zones qui la composent,

176

8.3 Peuplement des ontologies

(a) (b)

Figure 8.3.2: Exemples de régions extraites automatiquement en utilisant les traite-
ments présentés dans la partie 5. A gauche, image d’origine, et à droite
les régions obtenues (une couleur par région)

sans connaître l’aspect de chacune d’entre elles. Afin de palier à ces problèmes, et de
cumuler les avantages des deux types de signatures, nous proposons de décrire les régions
en utilisant les caractéristiques qui permettent de déduire de la connaissance sur leur
aspect et leur position :
– Coordonnées du centre de gravité : indiquent la position de la forme dans l’image ;
– Aire : pour avoir le nombre de pixels qui composent la forme ;
– Excentricité : permet de renseigner sur l’allongement de la forme ;
– Niveau de gris moyen : pour connaître la teinte moyenne d’une forme ;
– Ecart-type du niveau de gris : pour savoir si la forme est relativement uniforme du
point de vue de la teinte ;

– Nombre d’Euler : informe sur le nombre de trous dans une forme. Comme nous
recherchons des lettres, celles-ci ne comportent pas plus de 2 trous ;

– 3 premiers moments de Hu : descripteurs usuels de formes. L’intérêt des trois pre-
miers moments reposent sur leur rapidité de calcul, et sur leur description globale
et certaine de la forme. Notre intérêt ici n’est pas d’obtenir une description précise
de chaque forme mais plutôt sur l’ensemble des formes et leur agencement ;

– Caractéristiques de partitions : variables booléennes utilisées pour savoir si une
forme s’entrecroise avec une des sous-parties de le la lettrine (comme définies dans
la section 6.1.3.2). Nous tenons à rappeler que dans le cadre de ce manuscrit, nous
avons préféré calculer les relations spatiales entre les régions et le masque composé
des sous-parties au niveau traitement des images et non au niveau de l’ontologie
par soucis de simplicité. Cependant, cette étape n’enlève rien du point de vue de la
généricité de notre approche et du modèle proposé. Cette étape pourrait également
être traitée au niveau de l’ontologie en prenant le contour des formes, et en calculant
des relations spatiales issues de l’algèbre RCC-8 entre les points du contour et les
différentes sous-parties.

À partir de la description des images telle que présentée ci-dessus, nous peuplons l’on-
tologie avec les 589 régions formes extraites de 100 lettrines. Nous nous sommes limités

177

Chapitre 8 Ontologie finale et règles d’inférences

Figure 8.3.3: Exemple de découpage d’une image en neuf sous-parties pour le calcul
des relations spatiales entre les régions et le masque défini. Chaque cou-
leur correspond à une région extraite automatique par les algorithmes
présentés dans la section 6.1

à 100 lettrines pour le moment pour faciliter la tâche de vérification de nos résultats 1.

Enfin, la mise en correspondance des deux ontologies a été réalisée et nous a permis
d’obtenir une base de connaissance qui rassemble les informations issues des informa-
tions saisies par les historiens, et celle obtenue par les algorithmes de traitement des
images. Cette connaissance multiple est effective pour 57 images figuratives et 43 images
décoratives.

8.4 Règles d’inférences
Les règles d’inférences permettent de raisonner sur la base de connaissance pour en

extraire de nouvelles connaissances (implicites). L’objectif de règles est donc d’enrichir
la base de connaissance en utilisant les valeurs des différentes caractéristiques (inférence
sémantique à partir de l’information dans les concepts), et les relations spatiales entre
les formes (inférence spatiale à partir des concepts eux-mêmes).
Les règles sont appliquées sur les régions extraites pour leur associer automatique-

ment un sens. Cette connaissance se modélise dans l’ontologie par l’ajout de nouvelles
propriétés.

1. La vérification de la connaissance associée à chaque région est pour l’instant manuelle. Des travaux
sont en cours, au sein du laboratoire, pour automatiser ce traitement, et ainsi vérifier la pertinence de
l’approche sur de plus grandes bases

178

8.4 Règles d’inférences

8.4.1 Règles mises en places
Afin d’extraire de l’information de la base de connaissance, il est indispensable d’uti-

liser des règles d’inférences. Celles-ci permettent de déduire de la connaissance “cachée”
dans la base, puisque non exprimée directement par les informations saisies. Dans le
cas de l’ontologie finale, l’idée est de permettre à un utilisateur d’exprimer sa requête à
partir des mots-clés du domaine des historiens, et d’utiliser des règles d’inférences pour
faire le lien entre l’information recherchée et l’information extraite par les traitements
des images.
Afin de valider notre modèle, nous proposons trois exemples de règles qui permettent

d’extraire de la connaissance implicite, soit :
– de l’ontologie du domaine des historiens,
– de l’ontologie des traitements d’image,
– de l’ontologie finale.

Interroger une base de connaissance impose également l’utilisation d’un langage adapté.
Plusieurs langages de requêtes ont été présentés dans la section 4.2.4.1, et dans le cadre
de ce manuscrit, nous avons choisi d’utiliser le langage SPARQL.

8.4.2 Règles pour la validation du modèle du domaine historien
Les règles mises en places dans la validation de l’ontologie des connaissances des

historiens ont été choisies avec deux buts principaux :
– Prouver que notre modèle permette d’extraire de la connaissance de cette base de
connaissance ;

– Être comparable avec des résultats obtenus avec une approche classique de la litté-
rature.

Ainsi, l’information saisie par les historiens a été insérée dans notre l’ontologie qui traite
la connaissance des historiens, et nous l’avons également injectée dans une base de donnée
relationnelle au format SQL. Afin de pouvoir comparer les deux approches, nous avons
soumis, tant que faire se peut, les mêmes requêtes aux deux systèmes pour observer les
différences. Les différents types de requêtes que nous avons soumis sont les suivants :
– Les requêtes complètes : une valeur a été saisie pour tous les champs ;
– Les requêtes incomplètes : aucune valeur n’est précisée pour un ou plusieurs champs ;
– Les requêtes incomplètes avec négation de champ : un critère de négation est utilisé
pour décrire le contenu d’un champ.

Nous présentons en détails les requêtes que nous avons proposées dans chaque type
ci-dessous.

Les requêtes complètes

Elles correspondent aux requêtes classiques que l’on peut voir dans les bases de don-
nées relationnelles. Une requête consiste donc à préciser la valeur attendue pour chaque

179

Chapitre 8 Ontologie finale et règles d’inférences

champ. Ces requêtes sont directement réalisables sur la base de donnée relationnelle et
sur la base de connaissances. Un exemple de requête de lettrine est : “Tous les V Blancs,
Latin, Romain, Hachuré, Figuratif avec un filet”.
Pour cette requête nous avons obtenu 2 réponses, avec les deux systèmes et les deux

langages de requêtes. On peut donc constater que l’ontologie du domaine de connaissance
des historiens permet de retrouver une information exhaustive aussi efficacement qu’un
système de gestion de base de données.

Les requêtes incomplètes

Une requête partielle consiste à préciser une valeur pour certains champs seulement.
Elle peut correspondre à une attente particulière d’un utilisateur qui n’aurait pas connais-
sance de certains détails, ou tout simplement que ne s’intéresserait qu’à une information
spécifique. Voici trois exemples de requêtes incomplètes que nous avons soumis aux deux
systèmes :
– “Toutes les lettres noires de l’alphabet Latin, de Police Romain avec 2 filets”
– “Tous les L hachurés”
– “Toutes les lettrines dont l’alphabet est grec”

On peut remarquer que dans ce type de requête, l’utilisateur ne s’intéresse pas à l’en-
semble des caractéristiques mais plus spécifiquement à un sous-ensemble de celles-ci.
Pour chacune des requêtes citées ci-dessus, nous avons obtenu le même nombre de ré-
ponses avec les deux systèmes, ce qui nous permet une fois de plus de valider notre
modèle.

Requêtes incomplètes avec absence d’un champ

Le dernier type de requêtes, consiste à indiquer au système que l’on souhaite retrou-
ver des images qui n’ont pas un critère particulier. Par exemple, la requête : “Toutes les
Lettrines qui n’ont pas de Cadre” impose d’être capable d’identifier les lettrines pour
lesquelles aucune information n’a été saisie pour leur cadre. Ce type de requête possède
une sémantique forte qui n’est pas facilement transposable via les langages de requêtes
sur des bases de données relationnelles. A contrario, la recherche de l’absence d’une
information via le langage SPARQL est possible via l’utilisation de certains mots-clés.
Cela permet donc de montrer que l’utilisation d’une ontologie et de requêtes nous permet
d’obtenir des résultats identiques.

Cette première partie de l’évaluation nous a permis de valider l’ontologie du domaine
des lettrines que nous avons mis en place, et de vérifier que la base de connaissances
de lettrine peut s’adapter à tous les types de requêtes que les historiens sont amenés à
proposer au système.
Afin de proposer une évaluation des deux autres ontologies (ontologie associée aux

traitements d’images, et ontologie finale), nous avons créé des règles particulières. Celles-

180

8.4 Règles d’inférences

ci permettent de vérifier qu’il est possible d’extraire de l’information des zones obtenues
par les traitements d’images, et de les lier aux connaissances obtenues via l’ontologie des
connaissances du domaine historien. Dans le cadre de ce manuscrit, nous nous sommes
plus particulièrement intéressés à l’extraction de la lettre et des parties du corps dans les
lettrines (éléments prégnants pour les utilisateurs). Nous avons donc créé deux propriétés
simples des régions :
– Region isLettre : Pour indiquer qu’une région décrit une lettre ou non. Cette règle
est utilisée pour valider le modèle des traitements d’images ;

– Region isBody : Pour indiquer qu’une région est identifiée comme une partie d’un
corps dans les images de lettrines. Cette règle utilise la connaissance issue des deux
ontologies et permet de valider le modèle global et l’ontologie finale, en proposant
de réduire le fossé sémantique.

Nous présentons en détails ces règles dans ce qui suit.

8.4.3 Règles pour la validation de l’ontologie des traitements
d’images

Après avoir évalué la pertinence de l’ontologie associée aux connaissances des his-
toriens, nous avons cherché à évaluer la pertinence de celle qui permet d’intégrer la
connaissance associée aux traitements des images. Nous tenons à rappeler que la chaîne
de traitements des images a été présentée en détails dans la partie II. Celle-ci vise à
simplifier une image en décomposant l’information qui la compose. Cette décomposition
sépare donc les zones uniformes des zones texturées (zones de traits dans le cas des
images de documents anciens). Une fois l’image simplifiée, nous obtenons deux couches
d’informations (deux images) qui contiennent chacune soit la texture, soit les formes de
l’image. À partir de ces couches, nous venons extraire des régions d’intérêts décrites par
des caractéristiques propres au type d’information qu’elles renferment.
Tout comme nous venons de le voir pour l’ontologie associée aux connaissances des

historiens, nous avons créé une règle qui permette de vérifier la pertinence et la cohérence
du modèle (l’ontologie des traitements des images) que nous proposons. Cette règle
se base donc uniquement sur les connaissances issues des traitements d’images pour
proposer l’annotation automatique de formes extraites des lettrines.
La lettre contenue dans les lettrines est un élément important pour les historiens.

L’intérêt de la lettre est qu’elle ne nécessite aucune connaissance particulière sur les
lettrines pour être extraite. En effet, celle-ci peut-être vue comme une grande forme
de l’image sans avoir besoin de connaissance de la part des historiens. Partant donc
de l’ensemble des régions annotées obtenues par les traitements des images obtenus
dans le chapitre 6.1, nous cherchons à identifier la forme qui correspond à la lettre.
L’identification de la forme repose sur deux types d’information :

1. La connaissance issue des caractéristiques bas-niveaux calculées sur les formes ;
2. La localisation de la forme dans l’image (à l’aide de relation spatiales).

181

Chapitre 8 Ontologie finale et règles d’inférences

Nous présentons en détails ces deux types d’information ci-après.

8.4.3.1 Règle pour la propriété isLetter : détection de la lettre

La règle associée à la propriété isLetter a pour but d’annoter les régions correspon-
dantes aux lettres dans les lettrines. Nous avons remarqué qu’une région peut être consi-
dérée comme une lettre si :
– Elle se situe au centre : la lettre est l’élément principal, il se situe donc au milieu ;
– Elle comporte peu de trous : une lettre n’est composée que de deux trous au plus
(cas du B par exemple) ;

– C’est la plus grande forme vérifiant les deux premiers critères : étant l’élément
principal, il occupe une grande place, et l’on suppose que les deux premiers critères
ont éliminés les régions parasites.

La transcription de cette règle en langage ontologique impose d’être capable de faire
le lien entre les caractéristiques statistiques extraites sur les formes, et d’identifier la
position de la forme dans l’image. Les caractéristiques extraites sur les formes ont été
présentées en détail dans la section 6.1.3.2, et nous reviendrons dessus dans la suite de
cette partie. En ce qui concerne la localisation des formes dans l’image, nous avons choisi
d’utiliser des relations spatiales entre les formes extraites et un quadrillage standard des
images. Nous présentons ce choix ci-dessous.

Détection de la position de chaque région

Nous avons obtenu, via nos traitements d’images, un ensemble de régions et leur
position dans l’image. Afin d’être capable de localiser les régions dans l’image, nous
avons mis en place un quadrillage de l’image qui permette d’indiquer si une région se
trouve (ou non) dans une zone du quadrillage (la figure 8.4.1 présentent un exemple de
découpage possible, où les sous-parties sont numérotées de 1 à 9). Une liste de booléens
indique si une forme s’entrecroise avec une sous-partie de l’image. Les booléens associés
à cette partition sont utilisés pour localiser les formes dans l’image. Plus précisément,
cette partition a été utilisée pour indiquer si une forme est située au centre de l’image,
ou si elle est en contact avec un bord de l’image. Par exemple, la lettre d’une lettrine
est située au centre, elle correspondra donc à une forme qui n’aura pas de recouvrement
avec une zone proche d’un bord, mais aura un recouvrement avec la zone numéro 5 (dans
le cas de l’exemple présenté dans la figure 8.4.1).
Nous avons choisi dans le cadre de ce manuscrit d’indiquer si une région croise une zone

du quadrillage à l’aide d’un booléen pour une raison de simplification d’implémentation.
Cependant, nous aurions pu également utiliser une approche similaire à celles dévelop-
pées dans les SIG, et rechercher la superposition entre une région et le quadrillage en
utilisant un mécanisme d’inférence spatiale associé aux relations énoncées dans l’algèbre
RCC-8 (voir page 87).

182

8.4 Règles d’inférences

Figure 8.4.1: Sous-parties de l’image utilisées pour localiser les formes dans l’image
(régions au centre, ou plutôt sur les bords)

Règle d’extraction de la lettre

Partant de la description statistique et de localisation des formes dans l’image, nous
avons établi qu’une région forme peut-être annotée comme lettre si :
– Elle s’entrecroise avec la sous-partie numéro 5, et qu’elle ne touche pas les autres
(connaissance déduite des relations spatiales entre les formes et les sous-parties)

– La valeur de son nombre d’Euler est comprise entre -2 et 2 (le signe du nombre
d’Euler varie en fonction de la couleur de la lettre et des trous)

– Parmi l’ensemble des régions qui vérifient les deux premiers critères, celle avec la
plus grande aire est finalement annotée avec la propriété isLetter (la forme qui valide
tous ces critères est annotée comme étant une lettre)

8.4.3.2 Validation de la règle d’extraction de la lettre dans l’ontologie

L’ontologie des traitements d’images est créée en utilisant Protégé 3.4.4 (T-Box) et
peuplée à l’aide de Jena 2 (A-Box). En utilisant le moteur d’inférence Jess, la règle est
appliquée sur les régions extraites et annotées automatiquement.
Afin de vérifier la pertinence de l’ontologie, nous avons appliqué la règle “isLetter”

sur un sous-ensemble de 100 images de lettrines. Ces images sont composées de 584
formes, et 112 sont identifiées comme étant au centre. Sur ces 112 régions, 100 ont été
annotées comme étant une lettre (une seule forme par image peut-être annotée comme
correspondant à la lettre). Une vérification manuelle nous a permis de constater que 91
régions étaient correctement identifiées, ce qui correspond à un taux de bonne extraction
de 91%.

2. Jena - Librairie java pour le Web Semantic - http ://jena.sourceforge.net/

183

http://jena.sourceforge.net/

Chapitre 8 Ontologie finale et règles d’inférences

8.4.3.3 Validation de la méthode d’extraction de la lettre

Nous venons de constater qu’à partir de la séquence de traitements d’images qui
repose sur la décomposition de Meyer et une analyse par une Loi de Zipf, et de la règle
d’inférence définie ci-dessus, il est possible d’annoter une région de l’image en tant que
lettre.
L’évaluation de cette série de traitements n’est pas triviale, mais est cependant indis-

pensable, pour garantir son utilisabilité par les utilisateurs, et apporter un point de vue
objectif sur le système. Dans le contexte du projet NaviDoMass, et en partenariat avec
des chercheurs issus des sciences humaines, nous avons cherché à évaluer la pertinence
de la forme extraite. L’évaluation du système porte donc sur l’application d’un système
de reconnaissance de caractères (OCR) sur la forme extraite pour valider la segmenta-
tion de celle-ci. En conséquence, le taux de reconnaissance obtenu est donc le critère
d’évaluation que nous retiendrons pour cette évaluation.
Nous avons effectué différentes séries de tests afin de valider nos choix. La première

série de tests consistent à mettre en évidence les difficultés d’extraction de la lettre en
comparant nos résultats à un processus de binarisation usuel reposant sur le critère
de Otsu [Otsu 79]. Les deux approches sont suivies d’une extraction et de sélection
de composantes connexes. Puis nous comparons les résultats obtenus à l’aide de deux
OCR sur un ensemble de lettrines. Pour l’évaluation, nous avons utilisé un système
de reconnaissance de caractères commercial (FineReader), et un système open-source
(Tesseract). Nous avons appliqué cette démarche sur une base de données contenant 4288
images, et le dictionnaire usuel français a été utilisé dans les logiciels de reconnaissance
de caractères. Les résultats obtenus sont résumés dans le tableau 8.1.

Extraction de la lettre à l’aide du critère d’Otsu
FineReader Tesseract

Taux de reconnaissance de la lettre 20,76 % 22 %

Extraction de la lettre à partir de l’image d’origine et de la Loi de Zipf
FineReader Tesseract

Taux de reconnaissance de la lettre 48,2% 39,6%

Table 8.1: Taux de reconnaissance des lettres extraites dans les lettrines en utilisant
deux approches d’extraction de la lettre différentes et deux OCR

On peut observer que les taux de reconnaissances obtenus avec l’algorithme reposant
sur la loi de Zipf sont deux fois supérieurs à ceux obtenus en utilisant une binarisation
de l’image à l’aide du critère défini par Otsu. Les images présentées dans la figure
8.4.2 et la figure 8.4.3 présentent des exemples de lettres extraites en utilisant les deux
approches. On peut remarquer dans la figure 8.4.2 que l’extraction des composantes
connexes nécessite une connaissance à priori sur la couleur des formes à extraire. Dans
le cas de la binarisation à partir du critère de Otsu, les lettres noires ne peuvent pas être

184

8.4 Règles d’inférences

extraites. A contrario, comme la lettre peut-être vue comme une grande zone uniforme
dans l’image, elle est extraite par la méthode reposant sur la loi de Zipf, indépendamment
de sa couleur.

(a) Image originale (b) Résultat en uti-
lisant le critère
d’Otsu

(c) Résultat en utili-
sant la loi de Zipf

Figure 8.4.2: Comparaison entre l’extraction de la lettre à l’aide de la binarisation à
partir du critère de Otsu [Otsu 79], et de la segmentation obtenue à partir
de la loi de Zipf. On peut remarquer que la principale différence repose
sur le fait que la méthode développée par Otsu suppose que les formes
sont blanches sur fond noir

La deuxième différence majeur, l’extraction de la plus grande partir d’une composante
connexe, est présentée dans la figure 8.4.3. Dans cette figure, la même image a été
segmentée en utilisant les deux critères utilisés dans la comparaison, et la lettre extraite
est présentée. On peut voir dans l’image originale que le fond est dégradé et que la lettre
est reliée à celui-ci (des points d’encre noire qui délimitaient la lettre ont disparus avec
le temps). Le critère d’Otsu laisse donc la lettre connectée au fond puisqu’il consiste à
binariser l’image à partir de l’histogramme des niveaux de gris de l’image. Dans le cas de
la binarisation reposant sur la loi de Zipf, la segmentation repose sur les niveaux de gris
présents dans l’image mais également sur la fréquence d’apparition de motifs de taille
3x3. Cette méthode vient donc privilégier les grandes zones uniformes (comme l’intérieur
de la lettre) mais ignore les petites ramifications qui peuvent exister entre la lettre et le
fond.

185

Chapitre 8 Ontologie finale et règles d’inférences

(a) Image originale (b) Résultat de la bina-
risation à l’aide du
critère d’Otsu

(c) Première couche is-
sue de la loi de Zipf

(d) Lettre extraite (e) Lettre extraite

Figure 8.4.3: Comparaison entre les résultats de binarisation obtenus avec le critère
d’Otsu et la segmentation basée sur la Loi de Zipf. La binarisation obtenue
avec le critère définit par Otsu classe chaque pixel comme appartenant au
fond ou à la forme à partir de sa valeur. La segmentation obtenue par une
loi de Zipf, quant à elle, repose sur l’analyse de la fréquence des motifs
qui composent l’image. Les grandes zones comme la lettre peuvent ainsi
être extraites même si elle est connectée au fond (les liens correspondent
à des motifs moins fréquents)

À partir de cette première série d’expérimentation, nous pouvons déduire que l’ap-
proche basée sur la loi de Zipf donne de meilleurs résultats pour l’extraction de com-
posantes connexes. Maintenant que nous avons pu évaluer de manière qualitative et
comparative l’approche proposée pour extraire les formes dans les lettrines, nous propo-
sons une seconde série d’expérimentations qui doit permettre de valider le choix de la
décomposition de Meyer. Cette série d’expérimentations consiste à évaluer la qualité de
la simplification des images, et à la comparer à une approche classique de la littérature,
les ondelettes, pour mettre en avant son adéquation avec l’extraction de composantes
connexes dans les documents anciens. Le tableau 8.2 présente les résultats obtenus avec
notre base de lettrine et les OCR utilisés dans la première série d’expérimentations.
Comme nous pouvions l’espérer, les taux de reconnaissance obtenus à partir de la dé-

composition de Meyer et de la segmentation à partir de la loi de Zipf donne de meilleurs
résultats que ceux obtenus en utilisant les ondelettes de Haar. La figure 8.4.4 présente
la même lettre extraite en utilisant les deux approches évaluées. A chaque niveau de dé-

186

8.4 Règles d’inférences

Résultats issus de l’ondelette de Haar et de la loi de Zipf
FineReader Tesseract

Taux de reconnaissance 29,1% 27,8%

Résultats issus de la couche forme de Meyer et de la loi de Zipf
FineReader Tesseract

Taux de reconnaissance 72,8% 67,9%

Table 8.2: Taux de reconnaissance de la lettre dans les lettrines en utilisant deux ap-
proches de simplification d’images différentes et un OCR

composition de l’ondelette, la fonction de lissage appliquée réduit les contours et ouvre
les régions, dans le sens que celles-ci se retrouvent connectées entre elles. Dans l’exemple
présenté sur la première ligne, la lettre M se retrouve séparée en deux parties et ne
peut-être correctement extraite. Dans le cas de la décomposition de Meyer, la couche
forme est obtenue par projection de l’image d’origine dans un espace qui préserve les
contours, pendant que les zones uniformes sont lissées. La lettre est alors complètement
extraite et reconnue par l’OCR. De plus, la décomposition de Meyer permet de débruiter
l’image d’origine, et les variations de niveaux de gris sont réduites. La lettre est donc
mieux identifiée dans le processus d’extraction des zones par une loi de Zipf (extrac-
tion des zones les plus fréquentes). Ceci se traduit finalement par un meilleur taux de
reconnaissance des OCRs pour les lettres extraites.
Enfin, les cas pour lesquels notre système échoue correspondent à des images très

difficiles à traiter. Par exemple, elles correspondent aux lettres composées de plusieurs
composantes connexes, aux images très dégradées par le temps, ou encore celles qui ont
été numérisées à base résolution. La séparation en plusieurs composantes connexes peut
s’expliquer par deux phénomènes principaux : la dégradation du papier à travers les âges
et les effets stylistiques. Des exemples sont présentés dans la figure 8.4.5. Le premier cas
présente un problème stylistique, puisque l’intérieur de la lettre a été muni d’un liseré
noir, tandis que le deuxième présente une lettre composée de plusieurs composantes
connexes. Enfin, les deux dernières images présentées correspondent à des lettrines dé-
gradées par le temps.

8.4.4 Règles pour la validation de l’ontologie finale - réduction du
fossé sémantique

Nous venons de valider la pertinence des étapes de notre système, de valider l’ontolo-
gie issue des connaissances des historiens, et celle issue des traitements des images. La
dernière validation que nous proposons a pour but de tester l’idée globale de ce manus-
crit, c’est à dire la réduction du fossé sémantique qui existe entre les connaissances des
historiens et celles issues des traitements des images. Nous rappelons que pour réduire ce

187

Chapitre 8 Ontologie finale et règles d’inférences

(a) Image originale (b) Image simplifiée
par les ondelettes
de Haar

(c) Formes extraites
à partir du résul-
tat des ondelettes
de Haar

(d) Lettre extraite à
partir des onde-
lettes de Haar

(e) Image simplifiée
par la décomposi-
tion de Meyer

(f) Formes extraites
à partir de l’ap-
proche proposée

(g) Lettre extraite
à partir de l’ap-
proche proposée

Figure 8.4.4: Exemples de résultats d’extraction de la lettre. La première colonne pré-
sente les images simplifiées, la seconde correspond aux images obtenues
avec l’algorithme associé à la Loi de Zipf. Enfin, la troisième colonne cor-
respond à la lettre extraite. Chaque ligne présente les résultats obtenus
pour chaque approche testée et les différences entre les deux résultats
justifient les différences dans les taux de reconnaissance

fossé, nous avons construit une ontologie finale. Celle-ci est une mise en correspondance
des deux premières ontologies, en liant les concepts images. Ce lien nous permet donc de
créer une base de connaissance hétérogène, dans laquelle une même image est décrite par
les caractéristiques liées aux traitements des images, et par l’annotation des historiens.
La réduction du fossé sémantique proposée repose donc sur la mise en correspondance

de connaissances hétérogènes associée à une même image. Celui-ci est réalisé à l’aide
d’une règle d’inférence qui porte sur les deux types de connaissances. Afin de tester
cette démarche, nous avons cherché à identifier les zones de l’image qui sont associées
à des parties de corps humaines (des zones qui correspondent à des bras ou des jambes
par exemple). Cette règle impose donc de savoir si une image contient des personnages
(images avec un motif figuratif - information issue de l’ontologie associée à la connais-
sance des historiens), d’identifier les zones de l’image (information issue de l’ontologie
des traitements des images), et d’être sur que cette zone ne correspond pas à la lettre
(information déduite de la règle précédente).
Cette règle s’appuie donc sur la première règle, et utilise les deux ontologies qui com-

188

8.4 Règles d’inférences

Figure 8.4.5: Exemples d’images très difficiles à traiter pour l’extraction de la lettre. La
première ligne présente l’image d’origineT, tandis que la seconde présente
la forme qui a été considérée comme la lettre par notre système

posent l’ontologie finale. Le but de cette règle est de montrer que le système développé
est capable de se servir des connaissances qu’il a déduit de lui-même, et de proposer des
requêtes en appui sur les annotations automatiques et manuelles des images. Enfin, cette
requête permet également de montrer comment l’utilisation conjointe des connaissances
issues des deux domaines, et d’une règle d’inférence adaptée permet de réduire le fossé
sémantique qui peut exister entre les deux domaines d’expertise.

Règle pour la propriété isBody : détection des parties des corps
La règle associée à la propriété isBody a pour but d’annoter les régions qui corres-

pondent à des parties des corps des personnages qui se situent en arrière plan. Cette
règle est spécifique aux lettrines avec un motif figuratif. Nous avons remarqué qu’une
forme peut être associée à un corps si :
– Le motif de la lettrine est de type figuratif
– Cette forme est située au centre de l’image
– Elle ne comporte que peu de trous
– Elle est de “couleur” claire (entre gris clair et blanc)
– Elle ne correspond pas à la lettre

À partir de cette description, et en utilisant les critères suivant, une forme est annotée
comme faisant partie du corps si :
– La lettrine a un motif, de type figuratif (information extraite de l’ontologie sur la
connaissance des historiens)

– Elle intersecte avec la sous-partie numéro 5, et qu’elle ne touche pas les autres
(connaissance déduite des relations spatiales entre les formes et les sous-parties)

– La valeur de son nombre d’Euler est comprise entre -2 et 2 (le choix de la valeur 2

189

Chapitre 8 Ontologie finale et règles d’inférences

a été choisi expérimentalement dans ce cas)
– Le niveau de gris moyen de la forme est supérieur à 128 (valeur médiane de l’espace
des niveaux de gris [0 ;255])

– Sa propriété isLetter est à faux
Cette règle a été testée sur un sous-ensemble de 45 images. Parmi ces 45 images, 18 ont
un motif figuratif, et ces 18 images sont composées de 112 régions de formes. La règle
“isBody” a parfaitement annotée les régions de 17 images, comme le présente la figure
8.4.6. Par conséquent, le taux d’erreur est inférieure à 2% pour cette expérimentation.

Figure 8.4.6: Un exemple d’image ou les zones de formes ont été annotées avec les
règles isLetter et isBody

La lettrine pour laquelle nous n’arrivons pas à extraire correctement la forme qui
correspond à une partie du corps du personnage est présentée dans la figure 8.4.7. La
région jaune n’est pas annotée comme une région du corps puisque son nombre d’Euler
est trop grand, et c’est la région blanche qui est annotée comme étant une partie du corps.
Ces deux erreurs pourraient être traitées en prenant en compte plus d’information sur
les formes, comme par exemple en ajoutant des caractéristiques plus élaborées.

Synthèse du chapitre
Le dernier chapitre du manuscrit présente l’ontologie finale, qui rassemble les connais-

sances des historiens et du traitement des images. Nous présentons donc comment nous
lions les deux ontologies des domaines pour créer une base de connaissances. Après une
brève présentation des outils existant pour insérer des connaissances dans les ontologies,

190

8.4 Règles d’inférences

(a) Image originale (b) Régions extraites auto-
matiquement de l’image

Figure 8.4.7: Exemple d’image pour laquelle la partie du corps n’a pas été correctement
extraite

nous présentons les données insérées dans les ontologies. Des règles d’inférences sont
utilisées pour déduire de nouvelles connaissances à partir des informations insérées dans
les ontologies. Ainsi, nous présentons tout d’abord des règles qui permettent de valider
le modèle des connaissances des historiens. Puis dans un second temps, nous présentons
une règle qui ne s’appuie que sur l’ontologie des traitements des images. Cette règle per-
met d’extraire la lettre des lettrines, et une validation des résultats est présenté. Enfin,
la dernière partie de ce chapitre présente une règle d’inférence qui mêle à la fois des
connaissances issues du domaine d’expertise des historiens, et du domaine d’expertise
du traitement des images. Cette règle permet de réduire le fossé sémantique existant
entre les deux domaines en associant automatiquement un concept de l’ontologie des
connaissances des historien à des régions extraites automatiquement.

191

Conclusion

Les documents de la renaissance représentent un héritage culturel et scientifique ines-
timable, mémoire de nos sociétés. Afin d’étudier le contenu de ces documents, de nom-
breux historiens les analysent, s’intéressant aux textes et aux images qui les composent.
Malheureusement, tous ces documents se dégradent avec le temps.
Afin de les préserver, de plus en plus de campagnes de numérisation de documents

anciens sont initiées en France et à travers l’Europe pour numériser et sauvegarder le
contenu de ces documents. Toutes ces campagnes sauvegardent ces centaines de milliers
de documents au format image, sans réellement proposer de services d’indexation et de
recherche pour les historiens.

Le projet Navidomass (ANR-06-MDCA-012) propose d’étudier ces images de docu-
ments anciens pour les décrire et les organiser selon des critères définis par les historiens.
Organiser automatiquement des images impose d’analyser leurs contenus pour les dé-
crire et les classer par critères de ressemblance. Ainsi, dans un premier temps de ce
manuscrit, nous avons proposé une synthèse des approches de recherche d’information
dans de grandes bases. Nous avons étudié la recherche d’images par mots-clés, ou bien
interactive. Puis, dans le cas particulier d’outils d’analyse d’images par le contenu, nous
avons passé en revue les grandes méthodes de descriptions d’images (description globale
des images, description spatiale ou locale). Nous avons terminé cette première partie par
un état de l’art des méthodes dédiées aux documents anciens, à leurs caractéristiques,
et aux outils qui leur ont été dédiés.

Cette thèse s’intéresse plus particulièrement à l’analyse et la description d’images
graphiques de documents anciens. Plus spécifiquement, nous nous sommes intéressés aux
lettrines, qui ont été très largement utilisées au cours du temps, et permettent de retracer
la vie des ouvrages. Ces images sont complexes puisque composées d’une lettre et d’un
fond illustratif d’un point de vue sémantique, et de zones lisses et de zones texturées d’un
point de vue radiométrique. Le but de cette thèse est de proposer des outils de recherche
d’images graphiques de documents anciens à partir de leurs caractéristiques sémantiques
(mots clés des historiens), et à partir d’exemples d’images (CBIR). Cela pose le problème
difficile du fossé sémantique qui réside entre des mots-clés et une description du contenu
radiométrique utilisés pour décrire les images.

193

Conclusion

Partant du constat qu’aucune méthode de la littérature ne permet de réduire le fossé
sémantique pour des documents anciens, nous avons présenté dans la seconde partie
de manuscrit, le modèle proposé et développé au cours de la thèse. Celui-ci propose
de rassembler au sein d’une même base des connaissances issues des historiens et des
traitements des images. Cette base repose sur l’utilisation de deux ontologies (une liée
aux connaissances des historiens, et une pour les traitements d’images), qui permettent
de représenter de manière formelle et hiérarchisée les connaissances de deux domaines
d’expertises.
Après un rappel sur les logiques de description et les ontologies, nous avons défini pour

chaque domaine les concepts utilisés pour modéliser les connaissances. Dans le cas du
domaine d’expertise des historiens, nous décrivons les images en utilisant les termes issus
du domaine expert historien (thesaurus), et nous avons hiérarchisé cette connaissance
pour proposer un premier type de recherche uniquement basé sur les connaissances du
domaine historien. Une seconde ontologie, associée au domaine du traitement des images
de documents anciens, a été définie suivant un modèle d’analyse de la complexité de ces
documents. Ce modèle est présenté dans la troisième partie de ce manuscrit.

Le modèle d’analyse de la complexité des documents anciens que nous proposons
dans ce manuscrit repose sur le paradigme de la complexité définit par Edgar Morin
[Morin 96], et propose d’étudier les images graphiques de documents anciens en les ca-
ractérisants de manière adaptée. Ainsi, avant même de décrire une image, nous propo-
sons de la simplifier en séparant les différentes informations qui la composent (formes et
traits) au sein de couches spécifiques. Pour chaque couche, nous avons défini des signa-
tures statistiques et structurelles spécifiques au type d’information qu’elle renferme. La
combinaison de ces signatures permet d’extraire d’une part les motifs caractéristiques de
la couche, et de ne retenir que les plus pertinents, et d’autre part d’extraire des régions
d’intérêts de ces images et de décrire leur organisation spatiale.
Partant de ces caractérisations adaptées, nous avons démontré que la description d’une

image à partir d’un seul type d’information n’est pas pertinent. Nous les combinons donc
pour obtenir une description complexe des images, et nous prouvons que cette fusion
permet d’accroître considérablement les résultats de reconnaissances des images.

Enfin, la dernière partie de ce manuscrit a été consacrée à la définition d’une ontolo-
gie globale permettant de lier les différentes connaissances du domaine historien et du
domaine du traitement d’images. À partir de ces ontologies, des règles d’inférences nous
permettent de combiner des connaissances issues des deux domaines, de déduire une
connaissance de plus haut niveau sur les images et ainsi de réduire le fossé sémantique.
C’est donc la combinaison de ces deux connaissances diverses qui nous a permis de défi-
nir un moteur de recherche qui s’appuie à la fois sur les connaissances des historiens, et
sur celle issue des traitements automatiques des images. Cette combinaison de connais-
sance propose ainsi aux utilisateurs de rechercher des images, soit uniquement à partir
des connaissances issues du domaine des historiens, soit uniquement en comparant des

194

Discussions et perspectives

images en utilisant une approche type CBIR, soit finalement en combinant annotations
manuelles et descriptions automatiques.

Discussions et perspectives
Caractérisation des images de documents anciens

Les signatures développées sur la couche forme et la couche textures, dans la partie 5
de ce manuscrit, visent pour le moment à décrire les images de manière statistique ou
structurelle. Les signatures structurelles utilisées se limitent à la description des relations
topologiques entre les régions extraites. Afin d’améliorer la pertinence, il pourrait être
envisagé d’enrichir ces graphes pour décrire le contenu des régions, à l’aide des sacs de
motifs que nous avons défini, ou de signatures statistiques adaptées.
De plus, nous avons pour le moment présenté une fusion tardive de ces signatures,

car celle-ci permet de sélectionner la classe majoritaire par rapport aux résultats des
différentes signatures. Il serait intéressant d’envisager une fusion précoce de ces résul-
tats, en plongeant les graphes dans espaces vectoriels, via des approches de graphes
embedding [Bunke 11], et de rechercher les caractéristiques les plus pertinentes (à l’aide
d’algorithme de sélection de caractéristiques).

Nous avons pour le moment limité la simplification des images à une couche forme
et une couche textures, afin de répondre aux spécificités des documents anciens. Afin
d’étendre notre modèle d’analyse d’images en couches à une plus grande variété d’images,
il serait intéressant d’envisager l’intégration d’autres couches d’information, comme une
couche couleur par exemple. L’extraction de motif pourrait alors reposer sur une ap-
proche similaire à celle de la couche forme (quantification couleur, et extraction des
motifs les plus fréquents).

Concernant l’extraction de régions et leur sélection, nous avons présenté dans la fin de
manuscrit, une méthode pour extraire la lettre des lettrines. Cette approche souffre de la
recherche de composantes connexes dans l’extraction des régions. Ainsi, toutes les lettres
qui sont coupées par des ornements ne sont pas directement extractibles. Une perspective
intéressante serait de ne plus considérer une seule composante connexe, mais plutôt un
ensemble de régions voisines de celle sélectionnée qui partageraient des caractéristiques
similaires (par exemple la même orientation ou la même épaisseur).

Modélisation ontologique des documents anciens

Nous avons présenté, au travers de ce manuscrit, les modèles que nous proposons
pour modéliser les connaissances des historiens et les connaissances issues de traite-
ments d’images appliqués aux images graphiques de documents anciens. L’ontologie des

195

Conclusion

traitements d’images a été peuplée et validée à partir des régions de formes des images.
Cette ontologie nous a permis d’identifier des éléments sémantiques des images (comme
la lettre ou des parties de personnages) mais nous nous sommes limités à une connais-
sance issue des formes. Nous somme actuellement en train de travailler à l’intégration de
connaissances à partir des régions de traits. Cette information devrait nous permettre
d’identifier les styles de fond dans les lettrines (en particulier les images composées d’un
fond hachuré), et de valider ou d’invalider des régions identifiées comme « isBody » dans
le dernier chapitre de cette thèse (une région forme associée à une partie de corps est
souvent liée à une partie de traits qui correspond à son ombre). De plus, l’intégration
de régions possédant des propriétés différentes nous permettra d’enrichir notre modèle
et de vérifier sa pertinence quand à l’intégration de connaissances hétérogènes.

Enfin, bien que nous ayons conçu ce modèle de la manière la plus générique possible, il
est pour le moment limité aux images de documents anciens. Afin de valider sa pertinence
sur un plus grand type d’images, nous envisageons de l’étendre à d’autres images de
documents. En ce sens, des travaux sont actuellement en cours au sein du laboratoire
L3i, pour proposer d’extraire automatiquement une connaissance de plus haut niveau
sur des bandes dessinées.
Il faut également noter que notre modèle s’appuie sur des connaissances d’un domaine

d’expertise. Extraire une connaissance sémantique sur les images, à partir uniquement
de traitements des images, est complexe et difficilement généralisable (le même algo-
rithme appliqué à différents types d’images pourra aboutir à l’extraction d’éléments
sémantiques très différents). Notre modèle reste donc orienté sur la modélisation de
connaissances spécifiques à un domaine, et il permet de répondre à des requêtes ciblées
pour un domaine.

Règles d’inférences et réduction du fossé sémantique

Le modèle présenté vise à réduire le fossé sémantique entre deux domaines de com-
pétences à l’aide de règles d’inférences. Passer de résultats de traitements des images à
une connaissance sémantiquement plus riche repose donc sur la définition de ces règles.
Définir une règle nécessite ainsi la présence d’experts du domaine d’application (les histo-
riens dans notre cas) et d’experts du domaine du traitement des images. Notre approche
globale n’est donc pas, pour le moment, évolutive puisque les règles sont définies de
manière figée dans l’ontologie.
Une des perspectives que nous pensons à plus long terme, de ce modèle, serait d’in-

tégrer des mécanismes similaires à ceux utilisés en bouclage de pertinences pour définir
automatiquement de nouvelles règles. Ainsi, un utilisateur pourrait proposer des images
qui partagent une propriété commune au système. Le système pourrait rechercher les
connaissances partagées par ces images (connaissances issues des deux domaines d’ex-
pertise) pour les associer à une règle. Cette perspective peut-être assimilée à un système
de sélection de caractéristiques hétérogènes, guidées par l’utilisateur.

196

Annexes

Annexe A

Physique du papier

A.1 Le papier

Le papier est apparu en Chine il y a environ 2000 ans et était initialement composé
d’éléments composés de fibres tels que le chanvre, le bambou, la paille de riz ou de
blé comme le précise [Remazeilles 01]. Le papier a ensuite été introduit en europe par
l’intermédiaire des italiens au XIème siècle et la France commence à en produire au
cours du XIVème siècle. Avec l’apparition de l’imprimerie et l’utilisation de plus en plus
répandue du papier, le bois est utilisé à partir des années 1870 dans la babrication du
papier. On distingue deux méthodes principales pour extraire les fibres qui composent
le bois :
– Un procédé mécanique dans lequel un défibreur est utilisé pour séparer les fibres.
Le rendement de cette méthode est élevé mais au détriment de la qualité. En effet,
le bois est composé de lignine et d’hémicelluloses qui se retrouvent dans le papier.
De ce fait, le papier obtenu par cette méthode est généralement utilisé pour des
journaux ou des emballages à faibles prix car ils se dégradent rapidement dans le
temps.

– Un procédé chimique qui vise à éliminer la lignine et les hémicelluloses du bois pour
obtenir un papier plus résistant, de meilleur qualité et plus blanc. En contrepartie,
ce procédé est plus polluant, plus onéreux et de rendement moindre.

Le papier est composé de trois éléments : les fibres, la charge et l’encollage. Les
fibres comme nous venons de le voir ci-dessus, sont principalement issues de matériaux
organiques, comme le lin, le coton ou le bois depuis les années 1870. Afin d’améliorer
les qualités et les propriétés du papier, des produits minéraux sont ajoutés lors de la
fabrication du papier et composent la charge. Leur but est de favoriser sa blancheur, sa
stabilité et sa tenue à l’impression. Enfin, une dernière phase d’encollage sert à réduire
l’aspect hydrophile du papier pour conserver l’encre à la surface de celui-ci.

199

Annexe A Physique du papier

A.2 L’encre
L’encre est une préparation composée de pigments colorés et d’un liant. Les pig-

ments donnent la couleur tandis que le liant permet d’amalgamer et de faciliter l’ap-
plication sur le support. L’origine des encres est très ancienne et difficile à situer dans
le temps puisque l’on sait d’après [Remazeilles 01], qu’elles étaient employées au IVème
millénaire avant notre ère. Parmi les encres anciennes, on peut citer les deux catégories
suivantes :
– Les encres au carbone qui sont composées d’un pigment noir issu de produits car-
bonisés. Plus cette pourdre sera fine et légère, plus la qualité de l’impression sera
bonne. A ces pigments sont associés un liant (d’origines très variées) qui doit pré-
senter l’avantage de pouvoir sécher à l’air lorsqu’il est déposé en fine couche.

– Les encres Mettalogalliques qui sont quant à elles composées de trois éléments :
1. Un tannin composé d’une substance végétale contenant plusieurs acides phé-

noliques dont l’acide gallique.
2. Un sel métallique se présentant généralement sous forme de sulfate (de fer ou

de cuivre) qui donnaient la couleur souhaitée à l’encre. Ces sels étaient nommés
vitriol dans les recettes anciennes.

3. Un liant qui a le même but que dans les encres carbones.
Le pigment est obtenu par réaction chimique entre le tannin et les ions métalliques
des sels. Ce mélange, à dominante noir, vire au bleu, violet ou vert en fonction de
l’ion métallique employé. Les tannins les plus couramment utilisés étaient sensibles à
l’hydrolyse et libéraient de l’acide gallique. C’est ainsi que l’on parle, dans le cas de
l’ion fer, d’encre ferrogallique. Les encres ferrogalliques ont la propriété d’être très
acide et de contenir du fer libre qui attaque le papier, le dégrade et provoque des taches
rougeâtres autour du texte. Dans notre cas, les documents que nous traiterons dans ce
rapport sont issus d’imprimeries du XVème et XVIème siècle et sont composés d’encres
carbones. La dégradation du papier n’est du qu’aux effets de la dégradation du papier
lui-même et de la cellulose qui le compose.

200

Annexe B

Caractéristiques des lettrines

Cette deuxième annexe présente les résultats de la décomposition d’une lettrine telle
qu’elle est réalisée par les historiens. Suite à une rencontre le 2 février 2009 entre les his-
toriens et les informaticiens du projet, a été définit une taxonomie des différents éléments
que l’on peut trouver dans une lettrine, et leurs différentes variantes. Ces éléments sont
repris dans cette annexe pour décrire en détails les éléments constitutifs des lettrines.

201

BIBLIOTHEQUES VIRTUELLES HUMANISTES

INDEXATION DES LETTRINES

Rédaction : Alice Nué ; Rémi Jimenes.

LETTRINE

FOND

MOTIF

LETTRE

CADRE

Remarques préliminaires :
– Comme remarqué lors de la réunion Navidomass du 02 février 2009, nous considérons

que la lettrine est constituée de trois couches superposées : 1) le fond, 2) le motif, 3) la lettre,
l’ensemble étant inséré dans un cadre. Le schéma ci-dessus illustre ces quatre « zones ».

– Le « style » des lettrines constitue une notion trop floue pour être utilisée comme critère
d’indexation.

I. LE FOND

Type de

fond
Définition et exemples

Noir Fond noir uniforme, sans criblage ni hachures.

Blanc Fond blanc uniforme

Hachuré Stries parallèles

Criblé Semé de points blancs sur fond noir

Indéfini Fond indéfini ou inclassable (voir liste des « cas problématiques »)

II. LE MOTIF

Le « motif » est constitué de tous les objets concrets représentés à fin d’ornementation. Il se
superpose au fond.

Notre projet serait d’effectuer une indexation sous Iconclass sur un lot de lettrines présentant
un motif significatif (indexation manuelle). Nous aimerions ensuite automatiser l’indexation
des autres lettrines grâce au logiciel de recherche de similarité de motifs. Par similarité, les
lettrines pourraient être indexées automatiquement.
Afin de faciliter l’indexation manuelle des lettrines, il nous serait utile de distinguer d’une
part les motifs décoratifs (qui ne pourront pas être indexés sous Iconclass) et d’autre part les
motifs figuratifs.

Motif Exemples

Décoratif

Lettrines proposant des motifs récurrents, souvent symétriques.

Figuratif

Lettrines illustrées de scènes historiées (personnages, animaux, architecture,
paysage…)

III. LA LETTRE

L’identification de la lettre devrait pouvoir se faire, dans la mesure du possible, à plusieurs
niveaux.

1. Identification de la lettre

Lettrine Lettre

B

L

2. Alphabet

Type

d’alphabet
Exemples

Latin

Grec

Hébreu

3. Couleur de la lettre

Couleur de la lettre Exemples
Noir

Blanc

4. Police (famille d’écriture)

Cette notion n’est valable que pour les lettres latines.

Type
d’alphabet

Exemples

Romain

Gothique

Indéfini tous autres alphabets, tous autres styles (civilité, italiques,…)

IV. LE CADRE

Le cadre définit le contour (silhouette) de la lettrine (bloc typographique). Il peut ne pas
apparaître, être constitué d’un simple trait noir, de traits multiples voire d’un encadrement.

Type de cadre Exemples
Aucun

1 filet

2 filets

3 filets [rare, aucun exemple dans la base]
Encadrement

Passe-partout Un passe-partout est un cadre de bois ou de métal, à l’intérieur duquel on
insère un caractère typographique de plomb.

Autre

CAS PROBLEMATIQUES ET PARTIS PRIS
(Propositions de Rémi pour la vérification de la base de lettrines et l’indexation de nouvelles
lettrines).

Lettrine Indexation Justification

Fond hachuré.
Motif figuratif.
Lettre E, alphabet latin, blanche, romain.
Cadre de deux filets
Dimensions inconnues

L’ambiguïté concerne le fond : les
hachures font ici clairement partie
du « motif » (elles dessinent le relief
du mur et sont donc figuratives). Au
sens strict, cette lettrine ne montre
aucun fond (puisque le motif le
recouvre entièrement). On choisit
cependant de l’indexer en fond
hachuré parce l’effet visuel
(« couleur » de la lettrine) est
identique à celui des hachures, et
parce que cette lettrine s’inscrit dans
une série comportant par ailleurs
des lettres à fond hachuré.

Fond criblé
Motif [décoratif]
Lettre d, alphabet latin, blanche, gothique.
Sans filet
Dimensions inconnues.

Nouvelle ambiguïté sur le fond : la
lettre est usée, ou bien l’encre trop
grasse, et l’ornement semble avoir
un fond « noir » plein. Seuls
quelques points blancs apparaissent,
qui montre que le fond est criblé.

Fond criblé.
Motif [décoratif].
Lettre V, alphabet latin, blanche, gothique.
Cadre d’un filet simple.
Dimensions inconnues

Cette lettrine, employée comme un
A par Henri Estienne au feuillet 241
de l’édition de Porphyre (1511) est
en réalité un V retourné, comme en
témoigne l’orientation des tiges de
la fleur. Ce bois est d’ailleurs utilisé
comme V au feuillet 233, et doit
être indexé comme tel.

Publications

Les travaux présentés dans ce manuscrit ont donné lieu à plusieurs publications que
nous présentons ci-dessous

Article dans des revues avec comité de lecture

Towards historical document indexing : extraction of drop cap letters, Coustaty, Mi-
ckael and Pareti, Rudolf and Vincent, Nicole and Ogier, Jean-Marc, (2011). In Inter-
national Journal on Document Analysis and Recognition, Springer Berlin / Heidelberg,
Issn : 1433-2833, [lien]

Chapitres de livres avec comité de lecture

Segmenting and Indexing Old Documents Using a Letter Extraction, Mickaël Cous-
taty, Sloven Dubois, Jean-Marc Ogier, and Michel Menard (2010), pages 142-149, [lien]

Analyzing Old Documents Using a Complex Approach : application to lettrines in-
dexing, Mickael Coustaty, Vincent Courboulay, and Jean-Marc Ogier, to appear in
Advances in Knowledge Discovery and Management vol. 2, Springer

Conférences invité

Historical Document Analysis : A Review of French Projects and Open Issues, Mi-
ckael Coustaty, Romain Raveaux and Jean-Marc Ogier, (2011), to appear in 19th
EUropean SIgnal Processing COnference

Conférences internationales avec comité de lecture

Bags of Strokes Based Approach for Classification and Indexing of Drop Caps - Thi
Thuong Huyen Nguyen, Jean-Marc Ogier, Mickael Coustaty (2011), p349-353 in IC-
DAR 2011

Using ontologies to reduce the semantic gap between historians and image processing
algorithms - Mickael Coustaty, Alain Bouju, Karell Bertet, Georges Louis (2011),

209

http://www.springerlink.com.gutenberg.univ-lr.fr/content/1433-2833/
http://www.springerlink.com/index/10.1007/978-3-642-13728-0

Publications

p156-160 in ICDAR 2011

Discrimination of old document images using their style - Mickael Coustaty, Jean-
Marc Ogier (2011), p389-393 in ICDAR 2011

Ancient Documents Denoising and Decomposition for Indexing - Mickael Coustaty,
Sloven Dubois, Michel Menard, Jean-Marc Ogier - In Ninth IAPR International Work-
shop on Graphics Recognition, to appear (2011)

NAVIDOMASS : Structural-based approaches towards handling historical documents
- Salim Jouili, Mickael Coustaty, Salvatore Tabbone, and Jean-Marc Ogier (2010),
1-4. In ICPR

Stroke feature extraction for lettrine indexing - Giap Nguyen, Mickael Coustaty,
and Jean-marc Ogier (2010), pages 355-360. In 2nd IEEE International Conference on
Image Processing Theory, Tools and Applications

Content-Based Old Documents Indexing - Mickael Coustaty, et al. In Eighth IAPR
International Workshop on Graphics Recognition, pages 217-223 (2009)

Drop Caps Decomposition for Indexing a New Letter Extraction Method - Mickael
Coustaty, Jean-Marc Ogier, Rudolf Pareti, and Nicole Vincent In 10th International
Conference on Document Analysis and Recognition, 476-480 (2009) [lien]

Conférences nationales avec comité de lecture

Approche complexe de l’analyse de documents anciens - Mickael Coustaty, Giap
Nguyen, Vincent Courboulay, and Jean-Marc Ogier, In RNTI E-19 EGC’2010 - Revue
des Nouvelles Technologies de l’Information, 597—608 (2010)

Extraction et caractérisation de traits dans les lettrines - Mickael Coustaty, Giap
Nguyen, Jean-Marc Ogier, In Actes du colloque international francophone sur l’écrit et
le document, 1-15 (2010)

Extraction d’informations d’images de documents anciens -Mickaël Coustaty, Jean-
marc Ogier, Rudolf Pareti, et Nicole Vincent, In Actes de la douzième conférence ORA-
SIS (2009) [lien]

210

http://ieeexplore.ieee.org/lpdocs/epic03/wrapper.htm ?arnumber=5277624
http://hal.archives-ouvertes.fr/index.php ?halsid=liq54jr9gullh3eahi84dbsrr4&view_this_doc=hal-00435382&version=1

Bibliographie

[Adam 00a] S. Adam, J.M. Ogier, C. Cariou, R. Mullot, J. Labiche &
J. Gardes. Symbol and character recognition : application
to engineering drawings. International Journal on Document
Analysis and Recognition, vol. 3, no. 2, pages 89–101, 2000.

[Adam 00b] Sébastien Adam, Jean-Marc Ogier, Claude Cariou, Rémy Mul-
lot, Joel Gardes & Yves Lecourtier. Fourier-mellin based
invariants for the recognition of multi-oriented and multi-
scaled shapes - application to engineering drawings analysis,
volume 42 of Machine Perception and Artificial Intelligence,
pages 125–146. World Scientific Publishing Co., 2000.

[Alboody 10] Ahed Alboody, Florence Sèdes & Jordi Inglada. Enriching
The Qualitative Spatial Reasoning System RCC8. In Shya-
manta M. Hazarika, editeur, Qualitative Spatio-Temporal Re-
presentation and Reasoning : Trends and Future Directions.
Information Science Reference Publishing, août 2010.

[Alhichri 02] Haikel Salem Alhichri & Mohamed Kamel. Multi-resolution
image registration using multi-class Hausdorff fraction. Pat-
tern Recogn. Lett., vol. 23, pages 279–286, January 2002.

[Allen 83] James F. Allen. Maintaining knowledge about temporal in-
tervals. Commun. ACM, vol. 26, pages 832–843, November
1983.

[Andrews 71] H. C Andrews. Multidimensional Rotations in Feature Se-
lection. IEEE Transactions on Computers, vol. 20, page
1045–1051, September 1971. ACM ID : 1311482.

[Aujol 05] Jean-François Aujol & Antonin Chambolle. Dual Norms and
Image Decomposition Models. International Journal of Com-
puter Vision, vol. 63, no. 1, pages 85–104, 2005.

[Aujol 06a] Jean-François Aujol, Guy Gilboa, Tony Chan & Stanley
Osher. Structure-Texture Image Decomposition - Modeling,
Algorithms, and Parameter Selection. International Journal
of Computer Vision, vol. 67, no. 1, pages 111–136, 2006.

211

BIBLIOGRAPHIE

[Aujol 06b] Jean-Francois Aujol & Sung Ha Kang. Color image decompo-
sition and restoration. J. Visual Communication and Image
Representation, vol. 17, no. 4, pages 916–928, 2006.

[Aurenhammer 91] Franz Aurenhammer. Voronoi diagrams a survey of a funda-
mental geometric data structure. ACM Comput. Surv., vol. 23,
pages 345–405, September 1991.

[Baader 03] Franz Baader & Werner Nutt. Basic description logics. pages
43–95, 2003.

[Baeza Yates 99] Ricardo A. Baeza Yates & Berthier R. Neto. Modern Infor-
mation Retrieval. Addison-Wesley Longman Publishing Co.,
Inc., Boston, MA, USA, 1999.

[Bannour 11] Hichem Bannour & Celine Hudelot. Towards ontologies for
image interpretation and annotation. In Proceedings of the
CBMI’2011, page to appear. IEEE computer society, 2011.

[Barnard 03] Kobus Barnard, Pinar Duygulu, David Forsyth, Nando
de Freitas, David M. Blei & Michael I. Jordan. Matching
words and pictures. J. Mach. Learn. Res., vol. 3, pages 1107–
1135, March 2003.

[Barrat 09] Sabine Barrat. Modeles graphiques probabilistes pour la re-
connaissance de formes. PhD thesis, Universite de Nancy 2,
2009.

[Baudrier 07a] Etienne Baudrier, Nathalie Girard & Jean-Marc Ogier. A
Non-symmetrical Method of Image Local-Difference Compa-
rison for Ancient Impressions Dating. In Seventh IAPR In-
ternational Workshop on Graphics Recognition (GREC’07),
Curitiba Brésil, 2007.

[Baudrier 07b] Étienne Baudrier, Gilles Millon, Frédéric Nicolier, Ralph Seu-
lin & Su Ruan. Hausdorff distance-based multiresolution maps
applied to an image similarity measure. Imaging Science Jour-
nal, vol. 55, no. 3, pages 164–174, 2007.

[Baudrier 08] Étienne Baudrier, Frédéric Nicolier, Gilles Millon & Su Ruan.
Binary-image comparison with local-dissimilarity quantifica-
tion. Pattern Recogn., vol. 41, pages 1461–1478, May 2008.

[Bay 06] Herbert Bay, Tinne Tuytelaars & Luc Van Gool. Surf : Spee-
ded up robust features. In European Conference on Computer
Vision, pages 404–417, 2006.

[Belkasim 91] S.O. Belkasim, M. Shridhar & M. Ahmadi. Pattern Recogni-
tion With Moment Invariants : A Comparative Study and New
Results. Pattern Recognition, vol. 24, no. 12, pages 1117–1138,
1991.

212

BIBLIOGRAPHIE

[Belongie 02] S. Belongie, J. Malik & J. Puzicha. Shape Matching and Ob-
ject Recognition Using Shape Contexts. IEEE Transactions
on Pattern Analysis and Machine Intelligence, vol. 24, page
509–522, April 2002. ACM ID : 628792.

[Besag 74] Julian Besag. Spatial Interaction and the Statistical Analysis
of Lattice Systems. Journal of the Royal Statistical Society.
Series B (Methodological), vol. 36, no. 2, pages pp. 192–236,
1974.

[Bibliotheek 11] Koninklijke Bibliotheek. Digitisation by Proquest
of early printed books in KB collection, 2011.
http ://www.kb.nl/nieuws/2011/proquest-en.html.

[Bigun 96] J. Bigun, S. K Bhattacharjee & S. Michel. Orientation Radio-
grams for Image Retrieval : An Alternative to Segmentation.
1996.

[BLSB] BLSB. British Library Search Beta. http ://search-
beta.bl.uk/primo_library/libweb/action/search.do.

[BNF] BNF. Bibliothèque nationale de France. http ://www.bnf.fr/.
[BNF 80] BNF. RAMEAU - Répertoire d’autorité-matière encyclopé-

dique et alphabétique unifié - Bibliothèque nationale de France.
http ://rameau.bnf.fr/, 1980.

[BNS] BNS. Bibliothèque Nationale Suisse.
http ://www.nb.admin.ch/slb/index.html ?lang=fr.

[Bodic 09] Pierre Le Bodic, Hervé Locteau, Sébastien Adam, Pierre Hé-
roux, Yves Lecourtier & Arnaud Knippel. Symbol Detection
Using Region Adjacency Graphs and Integer Linear Program-
ming. In 10th International Conference on Document Analysis
and Recognition, pages 1320–1324. IEEE Computer Society,
2009.

[Borgwardt 07] Karsten M. Borgwardt. Graph Kernels. PhD thesis, Ludwig-
Maximilians-University Munich, 2007.

[Breu 95] Heinz Breu, Joseph Gil, David Kirkpatrick & Michael Wer-
man. Linear Time Euclidean Distance Transform Algorithms.
IEEE Transactions on Pattern Analysis and Machine Intelli-
gence, vol. 17, pages 529–533, 1995.

[Brut 09] Mihaela Brut, Dana Al Kukhun & Florence Sèdes. Towards
Service-Oriented Semantic Annotation and Retrieval within
Pervasive E-Learning Systems. International Journal of Bu-
siness Intelligence and Data Mining, Advances in Intelligent
Information Management Systems and Applications, vol. 4,
no. 2, pages 122–140, juillet 2009.

213

BIBLIOGRAPHIE

[Bui 99] T. D Bui & G. Chen. Invariant Fourier-Wavelet Descriptor
For Pattern Recognition. Pattern Recognition, vol. 32, pages
1083—1088, 1999.

[Bunke 01] Horst Bunke, Simon Günter & Xiaoyi Jiang. Towards Bridging
the Gap between Statistical and Structural Pattern Recogni-
tion : Two New Concepts in Graph Matching. In Proceedings
of the Second International Conference on Advances in Pat-
tern Recognition, ICAPR ’01, pages 1–11, London, UK, 2001.
Springer-Verlag.

[Bunke 11] Horst Bunke & Kaspar Riesen. Recent advances in graph-
based pattern recognition with applications in document ana-
lysis. Pattern Recognition, vol. 44, no. 5, pages 1057–1067,
2011.

[BVH] BVH. Les Bibliothèques Virtuelles Humanistes - Centre
d’Etude Supérieur de la Renaissance - http ://www.bvh.univ-
tours.fr/.

[C. Rosenberger 01] K. Chehdi C. Rosenberger. Nouveaux attributs de texture in-
variants par rotation. Traitement du signal, vol. 18, no. 5-6,
pages 447–454, 2001.

[Canny 86] J Canny. A computational approach to edge detection. IEEE
Trans. Pattern Anal. Mach. Intell., vol. 8, no. 6, pages 679–
698, 1986.

[Cao 95] Jun Cao, M. Ahmadi & M. Shridhar. Recognition of handwrit-
ten numerals with multiple feature and multistage classifier.
Pattern Recognition, vol. 28, no. 2, pages 153–160, February
1995.

[Caron 03] Yves Caron, Harold Charpentier, Pascal Makris & Nicole
Vincent. Power Law Dependencies to Detect Regions of In-
terest. In DGCI, pages 495–503, 2003.

[Chambolle 05] A. Chambolle. Total variation minimization and a class of
binary MRF models. EMMCVPR, vol. 3757 of Lecture Notes
in Computer Sciences, pages 136–152, 2005.

[Chen 03] V. Chen, A. Szabo & M. Roussel. Recherche d’images ico-
niques utilisant les moments de Zernike. In Actes de CORE-
SA’03, Lyon, 2003.

[Choksuriwong 05] A. Choksuriwong, H. Laurent & B. Emile. Etude Comparative
de Descripteurs Invariants d’Objets. In ORASIS’05 - Congrès
des jeunes chercheurs en vision par ordinateur, Mai 2005.

214

BIBLIOGRAPHIE

[Choksuriwong 07] Anant Choksuriwong. Reconnaissance d’objets dans une
image - Application à la biométrie et à la robotique mobile.
PhD thesis, Université d’Orléans, 2007.

[Chouaib 09] Hassan Chouaib, Florence Clopet & Nicole Vincent. Graphical
Drop Caps Indexing. In Eighth IAPR International Workshop
on Graphics Recognition, pages 179–185, La Rochelle, 2009.

[Chowdhury 10] Pinaki. Chowdhury, Sukhendu. Das, Suranjana. Samanta &
Utthara. Mangai. A Survey of Decision Fusion and Feature
Fusion Strategies for Pattern Classification. IETE Technical
Review, vol. 27, no. 4, pages 293–307, 2010.

[Ciocca 99] G. Ciocca, I. Gagliardi & R. Schettini. Quicklook : A Content-
Based Image Retrieval System with Learning Capabilities. In-
ternational Conference on Multimedia Computing and Sys-
tems, vol. 2, page 1028, 1999.

[Comscore, Inc] Comscore, Inc. U.S. Search Engine Rankings.
[Conte 04] D. Conte, P. Foggia, C. Sansone & M. Vento. Thirty Years Of

Graph Matching In Pattern Recognition. International Journal
of Pattern Recognition and Artificial Intelligence, 2004.

[Coquin 01] D. Coquin & Ph. Bolon. Application of Baddeley’s distance to
dissimilarity measurement between gray scale images. Pattern
Recognition Letters, vol. 22, no. 14, pages 1483 – 1502, 2001.

[Coüasnon 03] Bertrand Coüasnon & Ivan Leplumey. A Generic Recognition
System for Making Archives Documents accessible to Public.
In Proceedings of the Seventh International Conference on
Document Analysis and Recognition - Volume 1, pages 228–
232, Washington, DC, USA, 2003. IEEE Computer Society.

[Coustaty 08] Mickael Coustaty, Stephanie Guillas, Muriel Visani, Karell
Bertet & Jean-Marc Ogier. On the Joint Use of a Structural
Signature and a Galois Lattice Classifier for Symbol Recog-
nition. In Graphics Recognition. Recent Advances and New
Opportunities, volume 5046 of LNCS, pages 61–70. 2008.

[Coustaty 11] M. Coustaty, K. Bertet, M. Visani & J.-M. Ogier. A New
Adaptive Structural Signature for Symbol Recognition by Using
a Galois Lattice as a Classifier. IEEE Transactions on Sys-
tems, Man, and Cybernetics, Part B : Cybernetics, vol. 41,
no. 99, pages 1–13, 2011.

[Cover 67] T. Cover & P. Hart. Nearest neighbor pattern classification.
IEEE Transactions on Information Theory, vol. 13, no. 1,
pages 21 – 27, jan 1967.

215

BIBLIOGRAPHIE

[Croft 88] W. B. Croft & D. J. Harper. Using probabilistic models of
document retrieval without relevance information. pages 161–
171, 1988.

[Cross 83] George R. Cross & Anil K. Jain. Markov Random Field Tex-
ture Models. IEEE Transactions on Pattern Analysis and Ma-
chine Intelligence, vol. 5, no. 1, pages 25 –39, jan. 1983.

[Datta 08] Ritendra Datta, Dhiraj Joshi, Jia Li & James Z. Wang. Image
retrieval : Ideas, influences, and trends of the new age. ACM
Comput. Surv., vol. 40, pages 5 :1–5 :60, May 2008.

[Davies 04] M. Davies. Identifiability issues in noisy ICA. IEEE Signal
Processing Letters, vol. 11, no. 5, pages 470–473, 2004.

[Delalandre 09] Mathieu Delalandre. Retrieval of the ornaments from the
Hand-Press Period : an overview. In Internation Conference
on Document Analysis and Recognition, volume 2, pages 496–
500, Barcelona, Spain, 2009.

[Delalandre 10] Mathieu Delalandre, Ernest Valveny, Tony Pridmore & Di-
mosthenis Karatzas. Generation of synthetic documents for
performance evaluation of symbol recognition and spotting sys-
tems. International Journal on Document Analysis and Re-
cognition, vol. 13, pages 187–207, 2010.

[Dempster 77] A. P. Dempster, N. M. Laird & D. B. Rubin. Maximum like-
lihood from incomplete data via the EM algorithm. Journal of
the Royal Statistical Society. Series B. Methodological, vol. 39,
no. 1, pages 1–38, 1977. With discussion.

[Deriche 87] Rachid Deriche. Using Canny’s criteria to derive a recursively
implemented optimal edge detector. International Journal of
Computer Vision, vol. 1, no. 2, pages 167–187, 1987.

[Derin 87] H. Derin & H. Elliott. Modeling and segmentation of noisy
and textured images using Gibbs random fields. IEEE Trans.
Pattern Anal. Mach. Intell., vol. 9, pages 39–55, January 1987.

[Deselaers 08] Thomas Deselaers, Daniel Keysers & Hermann Ney. Features
for image retrieval : an experimental comparison. Information
Retrieval, vol. 11, pages 77–107, 2008.

[Dewey 76] Melvil Dewey. Classification décimale de Dewey.
http ://www.oclc.org/fr/fr/default.htm, 1876.

[DMOZ] DMOZ. Open Directory Project - http ://www.dmoz.org/.
[Doermann 98] David Doermann. The indexing and retrieval of document

images : a survey. Comput. Vis. Image Underst., vol. 70,
pages 287–298, June 1998.

216

BIBLIOGRAPHIE

[Dosch 04] P. Dosch & J. Lladós. Vectorial signatures for symbol dis-
crimination. In J. Lladós & Y.B. Kwon, editeurs, Graphics
Recognition : Recent Advances and Perspectives - Selected
papers from GREC’03, volume 3088, pages 154–165. LNCS,
2004.

[Dubois 08] S. Dubois, M. Lugiez, R. Péteri & M. Ménard. Adding a Noise
Component To A Color Decomposition Model For Improving
Color Texture Extraction. CGIV 2008 and MCS’08 Final Pro-
gram and Proceedings, pages 394–398, 2008.

[Dubois 10] Sloven Dubois. Décompositions spatio-temporelles pour l’etude
des textures dynamiques : contribution a l’indexation video.
PhD thesis, Université de La Rochelle, 2010.

[Duda 72] Richard O. Duda & Peter E. Hart. Use of the Hough transfor-
mation to detect lines and curves in pictures. Commun. ACM,
vol. 15, pages 11–15, January 1972.

[Duda 00] Richard O. Duda, Peter E. Hart & David G. Stork. Pattern
classification. Wiley-Interscience, 2 edition, October 2000.

[Duygulu 06] P. Duygulu, K. Barnard, J. de Freitas & D. Forsyth. Object
Recognition as Machine Translation : Learning a Lexicon for
a Fixed Image Vocabulary, 2006.

[Eglin 99] Véronique Eglin, Stéphane Bres & Hubert Emptoz. Structura-
tion de documents par repérage de zones d’intérêt. Traitement
du Signal, vol. 16, pages 217–239, 1999.

[Escalera 11] S. Escalera, A. Forné ands, O. Pujol, J. Lladós ands & P. Ra-
deva. Circular Blurred Shape Model for Multiclass Symbol
Recognition. IEEE Transactions on Systems, Man, and Cy-
bernetics, Part B : Cybernetics, vol. 41, no. 2, pages 497 –506,
april 2011.

[Etemadi 91] A. Etemadi, J.-P. Schmidt, G. Matas, J. Illingworth & J. Kit-
tler. Low-Level Grouping of Straight Line Segments. British
Machine Vision Conference, pages 119–126, 1991.

[Europeana] Europeana. Europeana. http ://www.europeana.eu/portal/.
[EXI] EXIF. http ://www.exif.org/.
[Fadili 10] M.J. Fadili, J.-L. Starck, J. Bobin & Y. Moudden. Image

Decomposition and Separation Using Sparse Representations :
An Overview. Proceedings of the IEEE, Special Issue : Appli-
cations of Sparse Representation, vol. 98, no. 6, pages 983–994,
2010.

217

BIBLIOGRAPHIE

[Fei-Fei 09] Li Fei-Fei, Rob Fergus & Antonio Torralba. Recognizing and
Learning Object Categories. In Course of ICCV, 2009.

[Felzenszwalb 04] Pedro F. Felzenszwalb & Daniel P. Huttenlocher. Efficient
Graph-Based Image Segmentation. Int. J. Comput. Vision,
vol. 59, pages 167–181, September 2004.

[Ferman 02] A.M. Ferman, A.M. Tekalp & R. Mehrotra. Robust color his-
togram descriptors for video segment retrieval and identifica-
tion. IEEE Transactions on Image Processing, vol. 11, no. 5,
pages 497–508, 2002.

[for 11] Illustration de l’algorithme de Fortune.
http ://www.diku.dk/hjemmesider/studerende/duff/Fortune/,
20 mai 2011.

[Fortune 86] S Fortune. A sweepline algorithm for Voronoi diagrams.
In SCG ’86 : Proceedings of the second annual symposium
on Computational geometry, pages 313–322, New York, NY,
USA, 1986. ACM.

[Fraenkel 69] Aviezri S. Fraenkel, Franz L. Alt & Morris Rubinoff. Legal In-
formation Retrieval. volume 9, pages 113–178. Elsevier, 1969.

[Francos 93] J. M. Francos, A. Z. Meiri & B. Porat. A unified texture model
based on a 2-D Wold-like decomposition. IEEE Trans. Signal
Processing, vol. 41, no. 8, pages 2665–2678, 1993.

[Freeman 61] Herbert Freeman. On the Encoding of Arbitrary Geometric
Configurations. IRE Transactions on Electronic Computers,
vol. EC-10, no. 2, pages 260 –268, 1961.

[Friedman-Hill 03] Ernest Friedman-Hill. Jess in action : Java Rule-Based sys-
tems. Manning Publications, July 2003.

[Gagnon 07] Michel Gagnon. Logique descriptive et OWL. Cours dispensé
à l’école polytechnique de Montréal, Canada, 2007.

[Gallica] Gallica. Bibliothèque numérique Gallica. http ://gal-
lica.bnf.fr/.

[Gennari 03] John H. Gennari, Mark A. Musen, Ray W. Fergerson,
William E. Grosso, Monica Crubézy, Henrik Eriksson, Nata-
lya F. Noy & Samson W. Tu. The evolution of Protégé : an
environment for knowledge-based systems development. Inter-
national Journal of Human-Computer Studies, vol. 58, no. 1,
pages 89–123, January 2003.

[Ghorbel 94] Faouzi Ghorbel. A complete invariant description for gray-
level images by the harmonic analysis approach. Pattern Re-
cognition Letters, vol. 15, no. 10, pages 1043 – 1051, 1994.

218

BIBLIOGRAPHIE

[Girard 10] Nathalie Girard, Jean-Marc Ogier & Étienne Baudrier. A new
image quality measure considering perceptual information and
local spatial feature. In Proceedings of the 8th international
conference on Graphics recognition : achievements, challenges,
and evolution, GREC’09, pages 242–250, Berlin, Heidelberg,
2010. Springer-Verlag.

[Glauberman 56] M. H. Glauberman. Character recognition for business ma-
chines. Electronics, pages 132–136, 1956.

[Gonzalez 09] Rafael C. Gonzalez, Richard E. Woods & Steven L. Eddins.
Digital image processing using MATLAB, 2nd ed. Gatesmark
Publishing, 2nd edition, 2009.

[Goodchild 99] Michael F. Goodchild. Interoperating geographic information
systems. Springer, February 1999.

[Google a] Google. Google Images. http ://images.google.fr/.
[Google b] Google. Google Livres. http ://books.google.fr/.
[Graham 98] Norma Graham & Anne Sutter. Spatial summation in simple

(fourier) and complex (non-fourier) texture channels. Vision
Research, vol. 38, no. 2, pages 231–257, 1998.

[Grosicki 09] Emmanuele Grosicki & Haikal El Abed. ICDAR 2009 Hand-
writing Recognition Competition. In 10th International Confe-
rence on Document Analysis and Recognition, Barcelona,
Spain, 26-29 July 2009, pages 1398–1402. IEEE Computer So-
ciety, 2009.

[Gruber 93] Thomas R. Gruber. Toward Principles for the Design of
Ontologies Used for Knowledge Sharing. In Formal Onto-
logy in Conceptual Analysis and Knowledge Representation,
Substantial Revision of Paper Presented at the International
Workshop on Formal Ontology. Kluwer Academic Publishers,
1993.

[Gruber 95] Thomas R. Gruber. Toward principles for the design of on-
tologies used for knowledge sharing. Int. J. Hum.-Comput.
Stud., vol. 43, pages 907–928, 1995.

[Guillas 07] Stéphanie Guillas. Reconnaissance d’Objets Graphiques Dé-
tériorés : Approche Fondée sur un Treillis de Galois. PhD
thesis, Université de La Rochelle, decembre 2007.

[Guillaumin 10] Matthieu Guillaumin, Jakob J. Verbeek & Cordelia Schmid.
Multiple Instance Metric Learning from Automatically Labeled
Bags of Faces. In 11th European Conference on Computer Vi-
sion Heraklion, Crete, Greece, September 5-11, Lecture Notes
in Computer Science, pages 634–647, 2010.

219

BIBLIOGRAPHIE

[Guo 89] Zicheng Guo & Richard W. Hall. Parallel thinning with two-
subiteration algorithms. Commun. ACM, vol. 32, pages 359–
373, March 1989.

[Haarslev 01] Volker Haarslev & Ralf Möller. Description of the RACER
System and its Applications. In Description Logics 2001 In-
ternational Description Logics Workshop. Stanford, CA, USA,
August 1-3 2001.

[Haarslev 03] V. Haarslev & R. Möller. Racer : An OWL Reasoning
Agent for the Semantic Web. In Proceedings of the Inter-
national Workshop on Applications, Products and Services
of Web-based Support Systems, in conjunction with the 2003
IEEE/WIC International Conference on Web Intelligence, Ha-
lifax, Canada, October 13, pages 91–95, 2003.

[Haese-Coat 93] V. Haese-Coat, K. KPALMA & J. RONSIN. Apport compara-
tif de la texture en segmentation d’image SPOT : application à
la forêt de Paimpont (I. & V.). Photo interpretation, vol. 31-
32, no. 4-1-2, pages 49–64, 1993.

[Hamidi 10] A. El Hamidi, M. MÈnard, M. Lugiez & C. Ghannam. Weigh-
ted and extended total variation for image restoration and de-
composition. Pattern Recognition, vol. 43, no. 4, pages 1564
– 1576, 2010.

[Han 02] Ju Han & Kai-Kuang Ma. Fuzzy color histogram and its use in
color image retrieval. IEEE Transactions on Image Processing,
vol. 11, no. 8, pages 944–952, 2002.

[Haralick 73] R. Haralick. Textural features for image classification. IEEE
Transactions on Systems, Man, and Cybertinetics, vol. 3,
no. 6, pages 610–621, 1973.

[Haralick 92] Robert M. Haralick & Linda G. Shapiro. Computer and ro-
bot vision. Addison-Wesley Longman Publishing Co., Inc.,
Boston, MA, USA, 1st edition, 1992.

[Harris 88a] C. Harris & M. Stephens. In Proceedings of the 4th Alvey
Vision Conference, 1988.

[Harris 88b] C. Harris & M. Stephens. A Combined Corner and Edge De-
tection. In Proceedings of The Fourth Alvey Vision Confe-
rence, pages 147–151, 1988.

[Hechenbichler 04] K. Hechenbichler & K. Schliep. Weighted k-Nearest-Neighbor
Techniques and Ordinal Classification, 2004.

[Heck 99] Rachel M. Heck, Sarah M. Luebke & Chad H.
Obermark. A Survey of Web Annotation Systems.

220

BIBLIOGRAPHIE

http ://www.math.grin.edu/∼rebelsky/Blazers/ Annota-
tions/Summer1999/Papers/survey_ paper.html, 1999.

[Heckbert 82] Paul Heckbert. Color image quantization for frame buffer dis-
play. SIGGRAPH Comput. Graph., vol. 16, pages 297–307,
July 1982.

[Hero 99] III. Hero A.O. & O.J.J. Michel. Asymptotic theory of greedy
approximations to minimal k-point random graphs. IEEE
Transactions on Information Theory, vol. 45, no. 6, pages 1921
–1938, sep 1999.

[Heutte 98] Laurent Heutte, Thierry Paquet, Jean-Vincent Moreau, Yves
Lecourtier & Christian Olivier. A structural/statistical feature
based vector for handwritten character recognition. Pattern
Recognition Letters, vol. 19, no. 7, pages 629–641, 1998.

[Hsu 93] Tao Hsu, A. D. Calway & R. Wilson. Texture Analysis Using
the Multiresolution Fourier Transform. Rapport technique,
Bristol, UK, UK, 1993.

[Hu 62] Ming-Kuei Hu. Visual pattern recognition by moment inva-
riants. IEEE Transactions on Information Theory, vol. 8,
no. 2, pages 179–187, February 1962.

[Hudelot 08] Céline Hudelot, Jamal Atif & Isabelle Bloch. Fuzzy spatial
relation ontology for image interpretation. Fuzzy Sets Syst.,
vol. 159, pages 1929–1951, August 2008.

[Iconclass] Iconclass. Iconclass - Alphanumeric calssification codes.
http ://www.iconclass.nl/texts/usingic.htm.

[Iften 04] Tahar Iften & Abdelmounaine Safia. Comparaison entre la
Matrice de Cooccurrence et la Transformation en Ondelettes
pour la Classification Texturale des Images HRV (XS) SPOT.
Teledetection, vol. 4, no. 1, pages 39–49, 2004.

[IMPACT] IMPACT. Improving Access to Text. http ://www.impact-
project.eu/.

[IPT] International Press Telecommunications Council.
[Ishikawa 98] Yoshiharu Ishikawa, Ravishankar Subramanya & Christos Fa-

loutsos. MindReader : Querying Databases Through Multiple
Examples. In Proceedings of the 24rd International Confe-
rence on Very Large Data Bases, VLDB ’98, pages 218–227,
San Francisco, CA, USA, 1998. Morgan Kaufmann Publishers
Inc.

[Itti 98] L. Itti, C. Koch & E. Niebur. A model of saliency-based visual
attention for rapid scene analysis. IEEE Transactions on Pat-

221

BIBLIOGRAPHIE

tern Analysis and Machine Intelligence, vol. 20, no. 11, pages
1254–1259, 1998.

[ÿivind Due Trier 96] ÿivind Due Trier, Anil K. Jain & Torfinn Taxt. Feature ex-
traction methods for character recognition-A survey. Pattern
Recognition, vol. 29, no. 4, pages 641 – 662, 1996.

[Jain 91] Anil K. Jain & Farshid Farrokhnia. Unsupervised texture seg-
mentation using Gabor filters. Pattern Recognition, vol. 24,
pages 1167–1186, December 1991.

[Jau-Ling 02] Shih Jau-Ling & Chen Ling-Hwei. Color Image Retrieval Ba-
sed on Primitives of Color Moments. In Shi-Kuo Chang, Zen
Chen & Suh-Yin Lee, editeurs, Recent Advances in Visual In-
formation Systems, volume 2314 of Lecture Notes in Compu-
ter Science, pages 19–27. Springer Berlin / Heidelberg, 2002.
10.1007/3-540-45925-1_8.

[Jeon 03] J. Jeon, V. Lavrenko & R. Manmatha. Automatic image
annotation and retrieval using cross-media relevance models.
In Proceedings of the 26th annual international ACM SIGIR
conference on Research and development in informaion retrie-
val, SIGIR ’03, pages 119–126, New York, NY, USA, 2003.
ACM.

[Jimenes 06] Rémi Jimenes. L’imprimerie nationale. Master’s thesis, Uni-
versité de Tours, 2006.

[Jimenes 08] Rémi Jimenes. Les Bibliothèques Virtuelles Humanistes et
l’étude du matériel typographique. Rapport technique, Centre
d’Etude Superieur de la Renaissance, 2008.

[Joint 04] Magali Joint. PIRIA : a general tool for indexing, search, and
retrieval of multimedia content. In Proceedings of SPIE, pages
116–125, San Jose, CA, USA, 2004.

[Jones 72] Karen Sparck Jones. A Statistical Interpretatio of Term Spe-
cificity and its Application in Retrieval. Journal of Documen-
tation, vol. 28, no. 1, pages 11–21, 1972.

[Jones 79] K. Sparck Jones. Experiments in Relevance Weighting of
Search Terms. Information Processing and Management,
vol. 15, no. 3, pages 133–44, 1979.

[Jouili 08] Salim Jouili & Salvatore Tabbone. Applications des graphes en
traitement d’images. In ROGICS’08, pages 434–442, Mahdia
Tunisia, 2008. University of Ottawa, Canada and University
of Sfax, Tunisia.

222

BIBLIOGRAPHIE

[Jouili 09a] Salim Jouili, Ines Mili & Salvatore Tabbone. Attributed Graph
Matching Using Local Descriptions. In Jacques Blanc-Talon,
Wilfried Philips, Dan C. Popescu & Paul Scheunders, editeurs,
Advanced Concepts for Intelligent Vision Systems, 11th Inter-
national Conference, volume 5807 of Lecture Notes in Com-
puter Science, pages 89–99. Springer, 2009.

[Jouili 09b] Salim Jouili & Salvatore Tabbone. Graph Matching Based
on Node Signatures. In Andrea Torsello, Francisco Escolano
& Luc Brun, editeurs, Graph-Based Representations in Pat-
tern Recognition, volume 5534 of Lecture Notes in Computer
Science, pages 154–163. Springer Berlin / Heidelberg, 2009.

[Jouili 10] Salim Jouili, Mickaël Coustaty, Salvatore Tabbone & Jean-
Marc Ogier. NAVIDOMASS : Structural-based Approaches
Towards Handling Historical Documents. In 20th Internatio-
nal Conference on Pattern Recognition, ICPR 2010, Istanbul,
Turkey, 23-26 August 2010, pages 946–949, 2010.

[Jouili 11] Salim Jouili. Indexation de masses de documents graphiques :
approches structurelles. PhD thesis, Université Nancy 2, Mars
2011.

[Journet 06] Nicholas Journet. Analyse d’images de documents anciens :
une approche texture. PhD thesis, Université de La Rochelle,
decembre 2006.

[Journet 08a] N. Journet, J.-Y. Ramel & C. Cureau. Vers une plate-forme
d’indexation interactive de documents. In Dixième Colloque
International Francophone sur l’Ecrit et le Document Col-
loque International Francophone sur l’Ecrit et le Document,
pages 197–198, France, 2008. Groupe de Recherche en Com-
munication Ecrite.

[Journet 08b] Nicholas Journet, Rémy Mullot, Veronique Eglin & Jean-Yves
Ramel. Analyse d’Images de Documents Anciens : une Ap-
proche Texture. Traitement du Signal, vol. 24, no. 6, pages
461–479, 09 2008.

[Journet 08c] Nicholas Journet, Jean-Yves Ramel, Rémy Mullot & Véro-
nique Eglin. Document image characterization using a mul-
tiresolution analysis of the texture : application to old docu-
ments. IJDAR, vol. 11, no. 1, pages 9–18, 2008.

[Kalyanpur 05] Aditya Kalyanpur, Bijan Parsia, Evren Sirin, Ber-
nardo Cuenca Grau & James Hendler. Swoop : A Web
Ontology Editing Browser. journal of Web Semantics, vol. 4,
page 2005, 2005.

223

BIBLIOGRAPHIE

[Kammersell 07] William Kammersell & Mike Dean. Conceptual Search : In-
corporating Geospatial Data into Semantic Queries. In Arno
Scharl & Klaus Tochtermann, editeurs, The Geospatial Web,
Advanced Information and Knowledge Processing, pages 47–
54. Springer London, 2007.

[Karaf Falah 93] R. Karaf Falah & Ph. BOLON. Mesure de dissimilarité entre
deux segmentations. In GRETSI - Actes de Colloques, 1993.

[Karathanassi 00] V. Karathanassi, C. Iossifidis & D. Rokos. A texture-based
classification method for classifying built areas according to
their density. In International Journal of Remote Sensing,
Volume 21, Number 9, pages 1807–1823. Taylor and Francis
Ltd, 2000.

[Kasturi 90] Rangachar Kasturi & Mohan M. Trivedi. Image analysis ap-
plications. M. Dekker, May 1990.

[Kauniskangas 99] Hannu Kauniskangas. Document Image Retrieval with Impro-
vements in Database Quality. PhD thesis, Oulu, 1999.

[Kermad 95] Chafik Kermad, Kacem Chehdi & Claude Cariou. Segmenta-
tion d’images par multi-seuillage et fusion de régions labelli-
sées minimisant un critère de similarité. In GRETSI, pages
641–644, 1995.

[Kim 99] Kim Y.-S. Kim W.-Y. A new region-based shape descriptor.
In Mpeg Meeting, TR 15-01, 1999.

[Kim 05] Deok-Hwan Kim, Chin-Wan Chung & Kobus Barnard. Rele-
vance feedback using adaptive clustering for image similarity
retrieval. Journal of Systems and Software, vol. 78, no. 1,
pages 9 – 23, 2005.

[Kimura 91] F. Kimura & M. Shridhar. Handwritten numerical recognition
based on multiple algorithms. Pattern Recognition, vol. 24,
no. 10, pages 969–983, 1991.

[Kisku 10] Dakshina Ranjan Kisku, Ajita Rattani, Enrico Grosso & Mas-
simo Tistarelli. Face Identification by SIFT-based Complete
Graph Topology. Computing Research Repository, 2010.

[Koldovsky 06] Z. Koldovsky & P. Tichavsky. Methods of Fair Comparison of
Performance of Linear ICA Techniques in Presence of Addi-
tive Noise. In Acoustics, Speech and Signal Processing, IEEE
International Conference on, volume 5, page V, 2006.

[Komodakis 11] N. Komodakis, N. Paragios & G. Tziritas. MRF Energy Mini-
mization and Beyond via Dual Decomposition. IEEE Transac-
tions on Pattern Analysis and Machine Intelligence, vol. 33,
no. 3, pages 531 –552, march 2011.

224

BIBLIOGRAPHIE

[Kompatsiaris 08] Paola Kompatsiaris Yiannis ; Hobson, editeur. Semantic mul-
timedia and ontologies, volume 1 of Theory and Applications.
Springer, 2008.

[Kothuri 07] Ravikanth V. Kothuri, Albert Godfrind & Euro Beinat. Pro
oracle spatial for oracle database 11g (expert’s voice in oracle).
Berkeley, CA, USA, 2007.

[Kuhn 10] Harold W. Kuhn. The Hungarian Method for the Assignment
Problem. In Michael Jünger, Thomas M. Liebling, Denis Nad-
def, George L. Nemhauser, William R. Pulleyblank, Gerhard
Reinelt, Giovanni Rinaldi & Laurence A. Wolsey, editeurs, 50
Years of Integer Programming 1958-2008, pages 29–47. Sprin-
ger Berlin Heidelberg, 2010.

[Lacot 05] Xavier Lacot. Introduction à OWL, un langage XML d’onto-
logies Web, 2005.

[Lavrenko 03] Victor Lavrenko, R. Manmatha & Jiwoon Jeon. A Model for
Learning the Semantics of Pictures. In NIPS’03, 2003.

[Lazebnik 06] S. Lazebnik, C. Schmid & J. Ponce. Beyond Bags of Features :
Spatial Pyramid Matching for Recognizing Natural Scene Ca-
tegories. In Computer Vision and Pattern Recognition, 2006
IEEE Computer Society Conference on, volume 2, pages 2169
– 2178, 2006.

[Li 08] Jia Li, Senior Member, James ZWang & Senior Member. Real-
Time Computerized Annotation of Pictures. IEEE Transac-
tions on Pattern Analysis and Machine Intelligence, vol. 30,
no. 6, pages 985–1002, 2008.

[Liao 94] Q. Liao. Détection de contours et segmentation d’images. Ap-
plications à la télédétection et à la biologie marine = Edge
Detection and Image Segmentation. Applications in Remote
Sensing and Marine Biology. PhD thesis, Universite de Rennes
1, 1994.

[Lin 97] Hsin-Chih Lin, Ling-Ling Wang & Shi-Nine Yang. Extracting
periodicity of a regular texture based on autocorrelation func-
tions. Pattern Recognition Letters, vol. 18, no. 5, pages 433 –
443, 1997.

[Lindeberg 94] Tony Lindeberg. Scale-space theory in computer vision. Klu-
wer Academic Publishers, Norwell, MA, USA, 1994.

[Lindeberg 98] Tony Lindeberg. Feature Detection with Automatic Scale Se-
lection. Int. J. Comput. Vision, vol. 30, no. 2, pages 79–116,
1998.

225

BIBLIOGRAPHIE

[Liu 07] Ying Liu, Dengsheng Zhang, Guojun Lu & Wei-Ying Ma. A
survey of content-based image retrieval with high-level seman-
tics. Pattern Recogn., vol. 40, pages 262–282, 2007.

[Livingstone 88] M. Livingstone & D. Hubel. Segregation of form, color,
movement, and depth : anatomy, physiology, and perception.
Science, vol. 240, no. 4853, pages 740–749, 1988.

[Lloyd 82] Stuart P. Lloyd. Least squares quantization in PCM. IEEE
Transactions on Information Theory, vol. 28, pages 129–136,
1982.

[Lowe 99] David G. Lowe. Object recognition from local scale-invariant
features. In International Conference on Computer Vision,
pages 1150–1157, Corfu, Greece, September 1999.

[L.Rudin 92] L.Rudin, S.Osher & E.Fatemi. Nonlinear total variation based
noise removal. Physica D, vol. 60, pages 259–269, 1992.

[Mag] Base de données d’ornements typographiques utilisés par les
imprimeurs de l’ancien régime. http ://maguelone.enssib.fr/.

[Malki 02] Jamal Malki, Ei-Hadi Zahzah & Laurent Mascarilla. Indexa-
tion et recherche d’image fondée sur les relations spatiales
entre objets. Traitement du signal, vol. 19, 2002.

[Mallat 99] Stephane Mallat. A wavelet tour of signal processing, second
edition. Academic Press, 2 edition, September 1999.

[Marr 80] D. Marr & E. Hildreth. Theory of Edge Detection. Proceedings
of the Royal Society of London. Series B, Biological Sciences,
vol. 207, no. 1167, pages 187–217, February 1980.

[Mas 06] Joan Mas, Gemma Sanchez & Josep Lladós. An Incremental
Parser to Recognize Diagram Symbols and Gestures Represen-
ted by Adjacency Grammars. In Liu Wenyin & Josep Lladós,
editeurs, Selected papers from GREC’05, volume 3926, pages
243–254. LNCS, 2006.

[Mas 10] Joan Mas, Josep Lladós, @ Sánchez & Joaquim Armando Pires
Jorge. A syntactic approach based on distortion-tolerant Ad-
jacency Grammars and a spatial-directed parser to interpret
sketched diagrams. Pattern Recognition, vol. 43, no. 12, pages
4148–4164, 2010.

[Matas 04] J. Matas, O. Chum, M. Urban & T. Pajdla. Robust wide-
baseline stereo from maximally stable extremal regions. Image
and Vision Computing, vol. 22, no. 10, pages 761 – 767, 2004.
British Machine Vision Computing 2002.

226

BIBLIOGRAPHIE

[Matsakis 99] Pascal Matsakis & Laurent Wendling. A New Way to Re-
present the Relative Position between Areal Objects. IEEE
Transactions on Pattern Analysis and Machine Intelligence,
vol. 21, page 634–643, July 1999. ACM ID : 310626.

[McAndrew 04] A. McAndrew. An introduction to digital image processing
with matlab. Thomson/Course Technology, 2004.

[McGuinness 04] Deborah L. McGuinness & Frank van Harmelen. OWL Web
Ontology Language. Rapport technique, W3C, February 2004.

[McQueen 67] J. B. McQueen. Some Methods for classification and Analysis
of Multivariate Observations. In Proceedings of 5-th Berkeley
Symposium on Mathematical Statistics and Probability, 1967.

[Mehnert 97] Andrew Mehnert & Paul Jackway. An improved seeded re-
gion growing algorithm. Pattern Recognition Letters, vol. 18,
no. 10, pages 1065 – 1071, 1997.

[Meyer 94] Fernand Meyer. Topographic distance and watershed lines.
Signal Process., vol. 38, pages 113–125, 1994.

[Meyer 01] Y. Meyer. Oscillating patterns in image processing and non-
linear evolution equations. The fifteenth dean jacqueline B.
Lewis Memorial Lectures, 2001.

[Mohand 10] Kamel Ait Mohand, Thierry Paquet, Nicolas Ragot & Laurent
Heutte. Structure Adaptation of HMM Applied to OCR. In
Proceedings of the 2010 20th International Conference on Pat-
tern Recognition, ICPR ’10, pages 2877–2880, Washington,
DC, USA, 2010. IEEE Computer Society.

[Mokhtarian 92] Farzin Mokhtarian & Alan K Mackworth. A Theory of
Multiscale, Curvature-Based Shape Representation for Planar
Curves. IEEE Transactions on Pattern Analysis and Machine
Intelligence, vol. 14, page 789–805, August 1992.

[Mokhtarian 96] Farzin Mokhtarian, Sadegh Abbasi & Josef Kittler. Efficient
and Robust Retrieval by Shape Content through Curvature
Scale Space. 1996.

[Monay 03] Florent Monay & Daniel Gatica-Perez. On image auto-
annotation with latent space models. In Proceedings of the
eleventh ACM international conference on Multimedia, MUL-
TIMEDIA ’03, pages 275–278, New York, NY, USA, 2003.
ACM.

[Montanari 68] U. Montanari. A Method for Obtaining Skeletons Using a
Quasi-Euclidean Distance. Journal of the ACM (JACM),
vol. 15, page 600–624, October 1968.

227

BIBLIOGRAPHIE

[Montanari 69] Ugo Montanari. Continuous Skeletons from Digitized Images.
Journal of the ACM (JACM), vol. 16, page 534–549, October
1969.

[Moravec 79] Hans P. Moravec. Visual mapping by a robot rover. In IJ-
CAI’79 : Proceedings of the 6th international joint conference
on Artificial intelligence, pages 598–600, San Francisco, CA,
USA, 1979. Morgan Kaufmann Publishers Inc.

[Morin 96] Edgar Morin. Pour une réforme de la pensée. www, vol. 49,
no. 2, pages 10–14, 1996.

[Motik 05] Boris Motik, Ulrike Sattler & Rudi Studer. Query Answering
for OWL-DL with rules. Web Semantics, vol. 3, pages 41–60,
July 2005.

[Naegel 09] Benoît Naegel & Laurent Wendling. Combining shape descrip-
tors and component-tree for recognition of ancient graphical
drop caps. In VISAPP’09 : Fourth International Conference
on Computer Vision Theory and Applications, pages 297–302,
Lisboa Portugal, 2009.

[Nakazato 03] Munehiro Nakazato, Charlie Dagli & Thomas S. Huang. Eva-
luating groupbased relevance feedback for content-based image
retrieval. In Proc. IEEE Int. Conf. on Image Processing, pages
599–602, 2003.

[NaviDoMass 10] NaviDoMass. http ://navidomass.univ-lr.fr/, 2007-2010. Pro-
jet ANR NAVIDOMASS - NAVIgation into DOcuments
MASSes - de sauvegarde et d’indexation du patrimoine his-
torique francais.

[Neumann 08] Bernd Neumann & Ralf Möller. On scene interpretation with
description logics. Image Vision Comput., vol. 26, pages 82–
101, January 2008.

[Newell 82] Allen Newell. The Knowledge Level. Artif. Intell., vol. 18,
no. 1, pages 87–127, 1982.

[Nguyen 09] Nhu Van Nguyen, Alain Boucher, Jean-Marc Ogier & Sal-
vatore Tabbone. Region-Based Semi-automatic Annotation
Using the Bag of Words Representation of the Keywords. In
Proceedings of the 2009 Fifth International Conference on
Image and Graphics, ICIG ’09, pages 422–427, Washington,
DC, USA, 2009. IEEE Computer Society.

[Nguyen 11] Nhu Van Nguyen. Représentations visuelles de concepts tex-
tuels pour la recherche et l’annotation interactives d’images.
PhD thesis, Université de La Rochelle, 2011.

228

BIBLIOGRAPHIE

[Niebles 08] Juan Niebles, Hongcheng Wang & Li Fei-Fei. Unsupervised
Learning of Human Action Categories Using Spatial-Temporal
Words. International Journal of Computer Vision, vol. 79,
pages 299–318, 2008.

[Nies 96] Michael Lew Nies & Michael S. Lew. Content Based Image Re-
trieval : KLT, Projections, or Templates. In Image Databases
and Multi-Media Search, pages 27–34. Amsterdam University
Press, 1996.

[OCA] OCA. Open Content Alliance (OCA).
http ://www.opencontentalliance.org/.

[Ogier 00] Jean-Marc Ogier. De l’image au document technique, Pro-
blèmes d’interpretation. PhD thesis, Univeristé de Rouen,
2000. Habilitation a diriger des recherches.

[Ogier 06] Jean-Marc Ogier & Karl Tombre. Madonne : Document Image
Analysis Techniques for Cultural Heritage Documents. In In-
ternational Conference on Digital Cultural Heritage, Vienna,
Austria, 08 2006.

[Ogle 95] Virginia E. Ogle & Michael Stonebraker. Chabot : Retrieval
from a Relational Database of Images. Computer, vol. 28,
no. 9, pages 40–48, 1995.

[Ortega-Binderberger 04] Michael Ortega-Binderberger & Sharad Mehrotra. Relevance
feedback techniques in the MARS image retrieval system. Mul-
timedia Systems, vol. 9, pages 535–547, 2004.

[Otsu 79] Nobuyuki Otsu. A Threshold Selection Method from Gray-
Level Histograms. IEEE Transactions on Systems, Man and
Cybernetics, vol. 9, no. 1, pages 62–66, 1979.

[OWL 11] OWL Web Ontology Language. http://www.w3.org/TR/
owl-features/, may, 6 2011.

[Pal 10] Shyamosree Pal, Partha Bhowmick, Arindam Biswas & Bhar-
gab Bhattacharya. GOAL : Towards Understanding of Gra-
phic Objects from Architectural to Line Drawings. In Jean-
Marc Ogier, Wenyin Liu & Josep Lladós, editeurs, Graphics
Recognition. Achievements, Challenges, and Evolution, vo-
lume 6020 of Lecture Notes in Computer Science, pages 81–92.
Springer Berlin / Heidelberg, 2010.

[Pareti 06a] Rudolf Pareti & Nicole Vincent. Ancient Initial Letters In-
dexing. In ICPR ’06, pages 756–759, Washington, DC, USA,
2006. IEEE Computer Society.

229

http://www.w3.org/TR/owl-features/
http://www.w3.org/TR/owl-features/

BIBLIOGRAPHIE

[Pareti 06b] Rudolf Pareti & Nicole Vincent. Ancient Initial Letters In-
dexing. In ICPR ’06 : Proceedings of the 18th International
Conference on Pattern Recognition, pages 756–759, 2006.

[Pareti 06c] Rudolf Pareti, Nicole Vincent, Surapong Uttama, Jean-
Marc Ogier, Jean-Pierre Salmon, Salvatore Tabbone, Laurent
Wendling & Sebastien Adam. On defining signatures for the
retrieval and the classification of graphical drop caps. DIAL,
vol. 1, pages 220–231, 2006.

[Pareti 08] Rudolf Pareti. Indexation d’images par une loi puissance. PhD
thesis, Université de Paris 5 René Descartes, 2008.

[Park 00] Dong Kwon Park, Yoon Seok Jeon & Chee Sun Won. Effi-
cient use of local edge histogram descriptor. In Proceedings
of the 2000 ACM workshops on Multimedia, MULTIMEDIA
’00, pages 51–54, New York, NY, USA, 2000. ACM.

[pas 96] Recherche d’ornement Passe-Partout, 1996.
http ://www2.unil.ch/BCUTodai/app/Todai.do.

[Pfaltz 67] John L Pfaltz & Azriel Rosenfeld. Computer representation
of planar regions by their skeletons. Communications of the
ACM, vol. 10, page 119–122, February 1967.

[Pham 07] M. Pham, R. Susomboon, T. Disney, D. Raicu & J. Furst. A
Comparison of Texture Models for Automatic Liver Segmen-
tation. SPIE Medical Imaging Conf., January 2007.

[Picard 08] D. Picard, M. Cord & A. Revel. Image Retrieval Over Net-
works : Active Learning Using Ant Algorithm. IEEE Transac-
tions on Multimedia, vol. 10, no. 7, pages 1356 –1365, nov.
2008.

[Picard 10] David Picard, Arnaud Revel & Matthieu Cord. An application
of swarm intelligence to distributed image retrieval. Informa-
tion Sciences, vol. In Press, Corrected Proof, 2010.

[Pratt 07] W. Pratt. Digital image processing. Wiley, 2007.
[Prum 10] Sophea Prum, Muriel Visani & Jean-Marc Ogier. Cursive

On-line Handwriting Word Recognition Using a Bi-character
Model for Large Lexicon Applications. In International Confe-
rence on Frontiers in Handwriting Recognition, Kolkata, In-
dia, pages 194–199, 16-18 November 2010.

[Purves 05] Dale Purves. Neurosciences. De Boeck Université, 2005.
[Puzicha 00] J. Puzicha, M. Held, J. Ketterer, J.M. Buhmann & D.W. Fell-

ner. On spatial quantization of color images. IEEE Transac-
tions on Image Processing, vol. 9, no. 4, pages 666 –682, 2000.

230

BIBLIOGRAPHIE

[Ramel 06] J.Y. Ramel, S. Busson & M.L. Demonet. AGORA : the In-
teractive Document Image Analysis Tool of the BVH Project.
Document Image Analysis for Libraries, International Work-
shop on, pages 145–155, 2006.

[Randell 92] David A. Randell, Zhan Cui & Anthony G. Cohn. A Spatial
Logic based on Regions and Connection. In Proceedinfs 3rd
International Conference On Knowledge Representation and
Reasoning, 1992.

[Raveaux 10] Romain Raveaux, Jean-Christophe Burie & Jean-Marc Ogier.
A graph matching method and a graph matching distance based
on subgraph assignments. Pattern Recognition Letters, vol. 31,
no. 5, pages 394 – 406, 2010.

[Raveaux 11] Romain Raveaux, Sebastien Adam, Pierre Heroux & Eric Tru-
pin. Learning graph prototypes for shape recognition. Compu-
ter Vision and Image Understanding, vol. In Press, Corrected
Proof, pages –, 2011.

[Remazeilles 01] Céline Remazeilles. Etude des processus de degradation des
manuscrits anciens ecrit a l’encre ferrogallique. PhD thesis,
La Rochelle, 2001.

[René Cori 03] Daniel Lascar René Cori. Logique mathématique, tome 1 -
calcul propositionnel, algèbre de Boole, calcul des prédicats.
Collection : Sciences Sup. Dunod, 2003.

[Renz 02] Jochen Renz, editeur. Qualitative spatial reasoning with topo-
logical information, volume 2293. Springer Berlin Heidelberg,
Berlin, Heidelberg, 2002.

[Retornaz 07] Thomas Retornaz & Beatriz Marcotegui. Scene text localiza-
tion based on the ultimate opening. In Gerald Jean Francis
Banon, Junior Barrera, Ulisses de Mendonça Braga-Neto &
Nina Sumiko Tomita Hirata, editeurs, International Sympo-
sium on Mathematical Morphology, pages 177–188, São José
dos Campos, 2007. Instituto Nacional de Pesquisas Espaciais
(INPE).

[Ricard 05] Julien Ricard, David Coeurjolly & Atilla Baskurt. Generali-
zations of angular radial transform for 2D and 3D shape re-
trieval. Pattern Recognition Letters, vol. 26, no. 14, pages
2174–2186, October 2005.

[Riesen 09] Kaspar Riesen. Classification and Clustering of Vector Space
Embedded Graphs. PhD thesis, 2009.

[Rosenberger 99] Christophe Rosenberger. Mise en oeuvre d’un système adap-
tatif de segmentation d’images, December 1999.

231

BIBLIOGRAPHIE

[Rosenfeld 66] Azriel Rosenfeld & John L. Pfaltz. Sequential Operations in
Digital Picture Processing. J. ACM, vol. 13, pages 471–494,
October 1966.

[Rosten 10] Edward Rosten, Reid Porter & Tom Drummond. FASTER
and better : A machine learning approach to corner detec-
tion. IEEE Trans. Pattern Analysis and Machine Intelligence,
vol. 32, pages 105–119, 2010.

[Rui 99] Yong Rui, Thomas S. Huang & Shih-Fu Chang. Image Re-
trieval : Current Techniques, Promising Directions, and Open
Issues. Journal of Visual Communication and Image Repre-
sentation, vol. 10, no. 1, pages 39 – 62, 1999.

[Rusiñol 06] Marçal Rusiñol & Josep Lladós. Symbol Spotting in Technical
Drawings Using Vectorial Signatures. In Liu Wenyin & Josep
Lladós, editeurs, Selected papers from GREC’05, volume 3926,
pages 35–45. LNCS, 2006.

[Rusinol 07] Marcal Rusinol & Josep Llados. A Region-Based Hashing Ap-
proach for Symbol Spotting in Technical Documents. In Se-
venth IAPR International Workshop on Graphics Recognition,
pages 41–42, septembre 2007.

[Rusiñol 08] M. Rusiñol & J. Lladós. A Region-Based Hashing Approach for
Symbol Spotting in Technical Documents. In Graphics Recog-
nition. Recent Advances and New Oportunities, volume 5046
of Lecture Notes on Computer Science, pages 321–328. 2008.

[Rusiñol 09a] M. Rusiñol. Geometric and Structural-based Symbol Spotting.
Application to Focused Retrieval in Graphic Document Collec-
tions. PhD thesis, Universitat Autonoma de Barcelona, 2009.

[Rusiñol 09b] M. Rusiñol & J. Lladós. A Performance Evaluation Protocol
for Symbol Spotting Systems in Terms of Recognition and Lo-
cation Indices. International Journal on Document Analysis
and Recognition, vol. 12, no. 2, pages 83–96, 2009.

[Rusiñol 10] Marçal Rusiñol & Josep Lladós. Efficient logo retrieval through
hashing shape context descriptors. In Ninth IAPR Workshop
on Document Analysis Systems, pages 215–222. ACM, 2010.

[Sergey 06] Brin Sergey & Page Lawrence. The Anatomy of a Large-Scale
Hypertextual Web Search Engine. 2006.

[Shechtman 07] Eli Shechtman & Michal Irani. Space-time behavior-based
correlation-Or-how to tell if two underlying motion fields are
similar without computing them? IEEE transactions on pat-
tern analysis and machine intelligence, vol. 29, no. 11, pages
2045–56, November 2007.

232

BIBLIOGRAPHIE

[Shen 99] D.G. Shen & H.H.S. Ip. Discriminative wavelet shape des-
criptors for recognition of 2-D patterns. Pattern Recognition,
vol. 32, no. 2, pages 151–165, February 1999.

[Shi 94] Jianbo Shi & Carlo Tomasi. Good Features to Track. In 1994
IEEE Conference on Computer Vision and Pattern Recogni-
tion (CVPR’94), pages 593 – 600, 1994.

[Shridhar 84] M. Shridhar & A. Badreldin. High accuracy character re-
cognition algorithm using fourier and topological descriptors.
Pattern Recognition, vol. 17, no. 5, pages 515–524, 1984.

[Sidere 09] Nicolas Sidere, Pierre Héroux & Jean-Yves Ramel. Vector
Representation of Graphs : Application to the Classification
of Symbols and Letters. In 10th International Conference on
Document Analysis and Recognition, pages 681–685. IEEE
Computer Society, 2009.

[Silva 10] Matthieu Perreira Da Silva, Vincent Courboulay, Armelle
Prigent & Pascal Estraillier. Evaluation of preys / predators
systems for visual attention simulation, May 2010.

[Sirin 07] Evren Sirin, Bijan Parsia, Bernardo Cuenca Grau, Aditya Ka-
lyanpur & Yarden Katz. Pellet : A practical OWL-DL reaso-
ner. Web Semantics : Science, Services and Agents on the
World Wide Web, vol. 5, no. 2, pages 51 – 53, 2007. Software
Engineering and the Semantic Web.

[Sivic 09] J. Sivic & A. Zisserman. Efficient Visual Search of Videos Cast
as Text Retrieval. IEEE Transactions on Pattern Analysis and
Machine Intelligence, vol. 31, no. 4, pages 591 –606, april 2009.

[Smeulders 00] Arnold W. M. Smeulders, Marcel Worring, Simone Santini,
Amarnath Gupta & Ramesh Jain. Content-Based Image Re-
trieval at the End of the Early Years. IEEE Trans. Pattern
Anal. Mach. Intell., vol. 22, pages 1349–1380, 2000.

[Smith 97] Stephen M. Smith & J. Michael Brady. SUSAN—A New Ap-
proach to Low Level Image Processing. International Journal
of Computer Vision, vol. 23, pages 45–78, 1997.

[Soegaard 10] Mads Soegaard. Gestalt principles of form perception, 2010.
This is an electronic document. Date of publication : March
22, 2010. Date retrieved : April 26, 2011. Date last modified :
March 22, 2010.

[SPA 11] Langage d’interrogation SPARQL pour RDF. http://
www.yoyodesign.org/doc/w3c/rdf-sparql-query/, may, 6
2011.

233

http://www.yoyodesign.org/doc/w3c/rdf-sparql-query/
http://www.yoyodesign.org/doc/w3c/rdf-sparql-query/

BIBLIOGRAPHIE

[Starck 04] Jean-Luc Starck, Michael Elad & David Donoho. Redundant
Multiscale Transforms and Their Application for Morphologi-
cal Component Separation. volume 132 of Advances in Imaging
and Electron Physics, pages 287 – 348. Elsevier, 2004.

[Starck 05] J. L. Starck, M. Elad & D. L. Donoho. Image decomposition
via the combination of sparse representations and a variational
approach. IEEE Trans. Image Processing, vol. 14, no. 10, pages
1570–1582, October 2005.

[Stocker] Markus Stocker & Evren Sirin. PelletSpatial : A Hybrid RCC-
8 and RDF/OWL Reasoning and Query Engine. In Interna-
tional Semantic Web Conference.

[Stricker 95] Markus A Stricker & Markus Orengo. Si-
milarity of color images. http ://ad-
sabs.harvard.edu/abs/1995SPIE.2420..381S, March 1995.

[Surapong 08] Uttama Surapong. Indexation d’images graphiques : Appli-
cation a la numerisation et a la valorisation du patrimoine.
PhD thesis, Université de La Rochelle, France, 2008.

[Swain 90] M.J. Swain & D.H. Ballard. Indexing via color histograms.
In Computer Vision, 1990. Proceedings, Third International
Conference on, pages 390–393, 1990.

[Tabbone 03] Salvatore Tabbone & Laurent Wendling. Binary Shape Nor-
malization Using the Radon Transform. In Ingela Nyström,
Gabriella Sanniti di Baja & Stina Svensson, editeurs, Dis-
crete Geometry for Computer Imagery, volume 2886 of Lecture
Notes in Computer Science, pages 184–193. Springer Berlin /
Heidelberg, 2003.

[Tabbone 06] S. Tabbone, L. Wendling & J.-P. Salmon. A new shape des-
criptor defined on the radon transform. Comput. Vis. Image
Underst., vol. 102, pages 42–51, April 2006.

[Takahashi 91] H. Takahashi. A Neural Net OCR using geometrical and zonal
pattern features. In Proc. 1th. Conf. Document Analysis and
Recognition, pages pp. 821–828, 1991.

[Tanaka 04] Hideo Tanaka, Yasuo Yoshida, Kimihiko Fukami & Hiroki Na-
kano. Texture segmentation using amplitude and phase infor-
mation of Gabor filters. Electronics and Communications in
Japan (Part III : Fundamental Electronic Science), vol. 87,
no. 4, pages 66–79, 2004.

[Tangelder 04] Johan W.H. Tangelder & Remco C. Veltkamp. A Survey of
Content Based 3D Shape Retrieval Methods. Shape Modeling

234

BIBLIOGRAPHIE

and Applications, International Conference on, pages 145–156,
2004.

[Tao 06] Dacheng Tao, Xiaoou Tang, Xuelong Li & Xindong Wu.
Asymmetric bagging and random subspace for support vector
machines-based relevance feedback in image retrieval. IEEE
Transactions on Pattern Analysis and Machine Intelligence,
vol. 28, no. 7, pages 1088 –1099, july 2006.

[Taxt 90] Torfinn Taxt, Jórunn B. Ólafsdóttir & Morten Dæhlen. Recog-
nition of handwritten symbols. Pattern Recognition, vol. 23,
no. 11, pages 1155–1166, 1990.

[Teague 80] Michael Reed Teague. Image analysis via the general theory of
moments. Journal of the Optical Society of America, vol. 70,
no. 8, page 920, 1980.

[Teuner 95] A. Teuner, O. Pichler & B.J. Hosticka. Unsupervised tex-
ture segmentation of images using tuned matched Gabor fil-
ters. IEEE Transactions on Image Processing, vol. 4, no. 6,
pages 863 –870, jun 1995.

[Theodoridis 08] Sergios Theodoridis & Konstantinos Koutroumbas. Pattern
recognition, fourth edition. Academic Press, 4th edition, 2008.

[Torralba 08] A. Torralba, R. Fergus & W.T. Freeman. 80 Million Tiny
Images : A Large Data Set for Nonparametric Object and
Scene Recognition. IEEE Transactions on Pattern Analysis
and Machine Intelligence, vol. 30, no. 11, pages 1958–1970,
2008.

[Treuenfels 94] Anton Treuenfels. An efficient flood visit algorithm. C/C++
Users J., vol. 12, pages 39–62, August 1994.

[Tsarkov 06] Dmitry Tsarkov & Ian Horrocks. FaCT++ Description Logic
Reasoner : System Description. In Ulrich Furbach & Natara-
jan Shankar, editeurs, Automated Reasoning, volume 4130 of
Lecture Notes in Computer Science, pages 292–297. Springer
Berlin / Heidelberg, 2006.

[Tuceryan 90] M. Tuceryan & A.K. Jain. Texture Segmentation Using Vo-
ronoi Polygons. IEEE Transactions on Pattern Analysis and
Machine Intelligence, vol. 12, pages 211–216, 1990.

[Uschold 96] M. Uschold & M. King. Ontologies : principles, methods and
applications. Knowledge Engineering Review, vol. 11, no. 2,
pages 93–155, 1996.

[Uttama 05] Surapong Uttama, Pierre Loonis, Mathieu Delalandre & Jean-
Marc Ogier. Segmentation and Retrieval of Ancient Graphic
Documents. In GREC, pages 88–98, 2005.

235

BIBLIOGRAPHIE

[Uttama 06] Surapong Uttama, Pierre Loonis, Mathieu Delalandre & Jean-
Marc Ogier. Segmentation and Retrieval of Ancient Graphic
Documents. In Graphics Recognition. Ten Years Review and
Future Perspectives, pages 88–98. Springer, 2006.

[Vese 04] L. A. Vese & S. J. Osher. Image Denoising and Decomposition
with Total Variation Minimization and Oscillatory Functions.
Journal of Mathematical Imaging and Vision, vol. 20, no. 1-2,
pages 7–18, January 2004.

[Wang 11] Xiang-Yang Wang, Yong-Jian Yu & Hong-Ying Yang. An
effective image retrieval scheme using color, texture and shape
features. Computer Standards & Interfaces, vol. 33, no. 1,
pages 59–68, January 2011.

[Wendling 02] L. Wendling, S. Tabbone & P. Matsakis. Fast and robust recog-
nition of orbit and sinus drawings using histograms of forces.
Pattern Recognition Letters, vol. 23, no. 14, pages 1687–1694,
2002.

[Wong 82] K. Y. Wong, R. G. Casey & F. M. Wahl. Document Analysis
System. ibm journal of research and development, 1982.

[Yang 07] Hong-Taek Yang & Doowon Paik. A Discriminative Color
Quantization Depending on the Degree of Focus. In Julie Ja-
cko, editeur, Human-Computer Interaction. Interaction Plat-
forms and Techniques, volume 4551 of Lecture Notes in Com-
puter Science, pages 191–196. Springer Berlin / Heidelberg,
2007.

[Yang 08] Mingqiang Yang, Kidiyo Kpalma & Joseph Ronsin. A Survey
of Shape Feature Extraction Techniques. In Peng-Yeng Yin,
editeur, Pattern Recognition, pages 43–90. 2008.

[Yavlinsky 07] Alexei Yavlinsky. Image indexing and retrieval using auto-
mated annotation. PhD thesis, University of London and the
Diploma of Imperial College, 2007.

[Yue 11] Jun Yue, Zhenbo Li, Lu Liu & Zetian Fu. Content-based image
retrieval using color and texture fused features. Mathematical
and Computer Modelling, vol. 54, no. 3-4, pages 1121 – 1127,
2011.

[Zernike 38] F. Zernike. The concept of degree of coherence and its applica-
tion to optical problems. Physica, vol. 5, no. 8, pages 785–795,
August 1938.

[Zhang 84] T. Y. Zhang & C. Y. Suen. A fast parallel algorithm for
thinning digital patterns. Commun. ACM, vol. 27, pages 236–
239, March 1984.

236

BIBLIOGRAPHIE

[Zhang 02] Dengsheng Zhang & Guojun Lu. Shape-based image retrieval
using generic Fourier descriptor. Signal Processing : Image
Communication, vol. 17, no. 10, pages 825 – 848, 2002.

[Zipf 49] G.K. Zipf. Human behavior and the principle of least effort.
Hafner Pub. Co, 1949.

237

BIBLIOGRAPHIE

Contribution à l’analyse complexe de documents anciens
Application aux lettrines

De nombreux projets de numérisation sont actuellement menés en France et en Europe pour
sauvegarder le contenu de dizaines de milliers de documents anciens. Les images de ces docu-
ments sont utilisées par les historiens pour identifier l’historique des livres. Cette thèse s’inscrit
dans le projet Navidomass (ANR-06-MDCA-012) qui a pour but de valoriser le patrimoine écrit
français de la Renaissance, en proposant d’identifier ses images pour les indexer. Dans le cadre
de cette thèse, nous nous sommes particulièrement intéressés aux images graphiques. Ces do-
cuments, qui sont apparus avec le début de l’imprimerie, sont composées d’images complexes
puisque composées de différentes couches d’informations (images de traits).
Afin de répondre à ce problème, nous proposons un modèle ontologique d’analyse complexe
d’images de documents anciens. Ce modèle permet d’intégrer dans une même base les connais-
sances propres aux historiens, et les connaissances extraites par des traitements d’images. De
par la nature complexe de ces images, les méthodes habituelles d’analyse d’images et d’ex-
traction automatique de connaissances sont inopérantes. Nous proposons donc une nouvelle
approche d’analyse des images de documents anciens qui permet de les caractériser à partir
de leurs spécificités. Cette approche commence par simplifier les images en les séparant en
différentes couches d’informations (formes et traits). Puis, pour chaque couche, nous venons
extraire des motifs utilisés pour décrire les images. Ainsi, les images sont caractérisées à l’aide
de sacs de motifs fréquents, et de sacs de traits. Pour ces deux couches d’informations, nous
venons également extraire des graphes de régions qui permettent d’extraire une connaissance
structurelle des images. La complexification de ces deux descriptions est insérée dans la base
de connaissances, pour permettre des requêtes complexes. Le but de cette base est de proposer
à l’utilisateur de rechercher une image en indiquant soit un exemple d’images recherchées, soit
des éléments caractéristiques des images.
Mots clés : Documents anciens, Analyse complexe d’images, Indexation, Ontologies

Complex analysis of historical documents
Application to lettrines

239

BIBLIOGRAPHIE

In the general context of cultural heritage preservation campaigns, many digitization projects
are being conducted in France and Europe to save the contents of thousands of ancient docu-
ments. Images of these documents are used by historians to identify the history of books. This
thesis was led into the Navidomass project (ANR-06-MDCA-012) which aims at promoting the
written heritage of the documents from the Renaissance, by proposing to identify its images. As
part of this thesis, we are particularly interested in graphical images, and more specifically to
dropcaps. These graphical images, which emerged with the beginning of printing, are complex
images which can be seen as composed of different layers of information (images composed of
strokes).
To address this problem, we propose an ontological model of complex analysis of images of
old documents. This model allows to integrate the knowledge specific to historians, and the
knowledge extracted by image processing, into a single database. Due to the complex nature of
these images, the usual methods of image analysis and automatic extraction of knowledge are
inefficient. We therefore propose a new approach for analyzing images of old documents that
can be characterized on their features basis. This approach begins by simplifying the images,
separated in different layers of information (shapes and lines). Then, for each layer, we extract
patterns used to describe the images. Thus, images are described with most common bags of
patterns, and bags of stroke. For these two layers of information, we have also extracted graphs
of regions that allow extracting a more structural knowledge of the images. A more complex
description is then inserted into the knowledge base in order to allow complex queries. The
purpose of this database is to offer the possiblity to make either query by example, or query
by specific features of the images, to user.
Keywords : Old documents, Complex image analysis, Indexing, Ontologies

240

	Remerciements
	Table des matières
	Table des figures
	Liste des tableaux
	Introduction
	I Indexation d'images par le contenu / État de l'art
	1 Description et recherche des images par leur contenu
	1.1 Description des images et Association de mots-clés
	1.1.1 Recherche par mots-clés
	1.1.2 Annotation semi-automatique des images

	1.2 Images étudiées dans le cadre de cette thèse
	1.3 Présentation générale de la recherche d'images par le contenu
	1.4 Attributs pour décrire un contenu
	1.4.1 Approches par description globale
	1.4.2 Approches par description spatiale
	1.4.3 Approches par description locale

	1.5 Les projets déjà existants

	2 État de l'art de l'analyse des documents anciens
	2.1 Analyse des documents anciens par les historiens
	2.1.1 Annotation manuelle et thesaurus
	2.1.2 Problèmes de l'annotation manuelle d'images

	2.2 Outils informatiques d'analyse des documents anciens - État de l'art
	2.2.1 Pourquoi les méthodes usuelles ne fonctionnent pas sur les documents anciens ?
	2.2.2 Caractérisation de la structure et de l'écriture dans les documents anciens
	2.2.3 Analyse et reconnaissance d'images graphiques de documents anciens

	2.3 Discussions sur l'état de l'art
	2.3.1 Démarche proposée : une approche complexe d'analyse d'images de documents anciens

	II Approche proposée
	3 Représentation des connaissances d'experts d'un domaine
	3.1 Problématique liée à la représentation des connaissances d'experts d'un domaine
	3.2 Approche proposée : Vue d'ensemble
	3.2.1 Modélisation Connaissance historiens
	3.2.2 Cas des connaissances des informaticiens
	3.2.3 Combinaison de nos modèles

	4 Modèle d'analyse de documents anciens à partir d'une ontologie
	4.1 Ontologies, outils et généralités
	4.2 Logique de description et Ontologie
	4.2.1 Logique descriptive
	4.2.2 Ontologie
	4.2.3 Les Descriptions d'ontologie
	4.2.4 L'inférence ou comment extraire de la connaissance de la base

	4.3 Ontologie du domaine historien
	4.3.1 Définition et Description des lettrines par l'approche des historiens

	4.4 Ontologie des traitements d'images
	4.4.1 Lettrines, images complexes - approche informatique
	4.4.2 Modélisation de lettrines : concepts et propriétés de l'ontologie

	III Réalisations pratiques et résultats
	5 Étapes pour la réalisation du modèle d'analyse
	5.1 Images de documents anciens - description des lettrines
	5.2 Simplification des images en couches
	5.2.1 Différentes approches

	6 Cas de la couche forme
	6.1 Extraction d'information à partir des formes de l'image
	6.1.1 Extraction des motifs de l'image - Loi de Zipf
	6.1.2 Sac de motifs et Recherche par le contenu - Approche statistique
	6.1.3 Segmentation de l'image et extraction de couches - Approche topologique

	6.2 Validation de l'approche sur la couche forme
	6.2.1 Comparaison avec une vérité terrain
	6.2.2 Évaluation des mots visuels obtenus sur les formes de l'image
	6.2.3 Évaluation de la description obtenue à l'aide des graphes de régions
	6.2.4 Complexification des descriptions statistiques et structurelles

	7 Cas de la couche texture
	7.1 Extraction d'information à partir des traits présents dans les images
	7.1.1 Extraction des traits : Un bref état des lieux
	7.1.2 Extraction des traits : Approche proposée
	7.1.3 Approche par sacs de traits
	7.1.4 Extraction de zones de traits et construction de graphes

	7.2 Validation de l’approche sur la couche traits
	7.2.1 Validation de l'extraction des traits
	7.2.2 Évaluation des sacs de traits
	7.2.3 Évaluation de la description par graphes topologiques
	7.2.4 Complexification des descriptions statistiques et structurelles

	7.3 Complexification de la description - mise en relation des informations sur les formes et des informations sur les traits

	8 Ontologie finale et règles d'inférences
	8.1 Ontologie finale
	8.2 Les outils de modélisation
	8.2.1 Protégé
	8.2.2 SWOOP
	8.2.3 Jena
	8.2.4 Oracle
	8.2.5 Jess

	8.3 Peuplement des ontologies
	8.4 Règles d'inférences
	8.4.1 Règles mises en places
	8.4.2 Règles pour la validation du modèle du domaine historien
	8.4.3 Règles pour la validation de l'ontologie des traitements d'images
	8.4.4 Règles pour la validation de l'ontologie finale - réduction du fossé sémantique

	Conclusion
	Discussions et perspectives

	Annexes
	A Physique du papier
	A.1 Le papier
	A.2 L'encre

	B Caractéristiques des lettrines

	Publications
	Bibliographie

