
HAL Id: hal-00806786
https://hal.science/hal-00806786

Submitted on 2 Apr 2013

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

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

Classification de formes avec un noyau sur graphes
flexible et robuste au bruit

François-Xavier Dupé, Luc Brun

To cite this version:
François-Xavier Dupé, Luc Brun. Classification de formes avec un noyau sur graphes flexible et robuste
au bruit. Proceedings of RFIA’2010, Jan 2010, Caen, France. 8 p. �hal-00806786�

https://hal.science/hal-00806786
https://hal.archives-ouvertes.fr

Classification de formes avec un noyau sur graphes flexible et robuste au bruit

François-Xavier Dupé1 Luc Brun1

1 GREYC, UMR CNRS 6072 - ENSICAEN - Université de Caen Basse-Normandie,

6 boulevard du Maréchal Juin,

14050 Caen France,

francois-xavier.dupe,luc.brun@greyc.ensicaen.fr

Résumé

La squelettisation par axe médian étant une transformation

homotopique, le squelette d’une forme 2D correspond à un

graphe planaire dont les faces codent les trous et les som-

mets chaque jonction et extrémité. Ce graphe n’est pas un

graphe simple, car composé de boucles internes et d’arêtes

multiples à cause des trous. Dans le cadre de la comparai-

son de formes, celui-ci est souvent transformé en une struc-

ture plus simple comme un arbre ou un graphe simple, per-

dant de ce fait des informations importantes sur la forme.

Dans ce papier, nous proposons un noyau sur graphes com-

binant un noyau sur sacs de chemins et un noyau sur faces.

Les chemins sont définis à partir du graphe non simple et le

noyau sur chemins est renforcé par un processus d’édition.

Le noyau sur faces reflète l’importance des trous dans une

forme, cette information pouvant être une caractéristique

importante de la forme. Le noyau résultant est un noyau dé-

fini positif, compétitif avec les noyaux proposés dans l’état

de l’art.

Mots Clef

Reconnaissance de formes, Squelette, Machines à noyaux,

Noyaux sur graphes

Abstract

The medial axis being an homotopic transformation, the

skeleton of a 2D shape corresponds to a planar graph ha-

ving one face for each hole of the shape and one node for

each junction or extremity of the branches. This graph is

non simple since it can be composed of loops and multiple-

edges. Within the shape comparison framework, such a

graph is usually transformed into a simpler structure such

as a tree or a simple graph hereby loosing major infor-

mation about the shape. In this paper, we propose a graph

kernel combining a kernel between bags of trails and a ker-

nel between faces. The trails are defined within the original

complex graph and the kernel between trails is enforced by

an edition process. The kernel between bags of faces allows

to put an emphasis on the holes of the shapes and hence on

their genre. The resulting graph kernel is positive definite

and competitive with state of art kernels.

Keywords

Shape Recognition, Skeleton, Kernel Machine, Graph Ker-

nel

1 Introduction

La squelettisation à partir de l’axe médian est une trans-

formation homotopique. Le squelette d’une forme 2D est

une structure linéaire 2D avec autant de trous que la forme.

Une manière naturelle d’encoder une telle structure est

d’utiliser un graphe en créant un sommet pour chaque

jonction et extrémité et une arête pour chaque branche

entre deux sommets. Ce graphe est un graphe planaire

non simple qui peut être enrichi avec des informations

comme l’évolution du rayon du cercle maximal le long des

branches [22, 19, 23, 1, 7]. Le problème de comparaison

de forme est ainsi transformé en un problème de comparai-

son de graphes. Cependant, les méthodes de comparaisons

de graphes robustes au bruit structurel, comme la méthode

du plus grand sous-graphe commun ou le problème équi-

valent de distance d’édition entre graphes [3] ont en général

une complexité exponentielle. Beaucoup d’auteurs utilisent

donc un encodage plus simple du squelette conduisant à

une fonction de comparaison avec une complexité réduite.

Siddiqi [22] et Sebastian [20] transforment les graphes en

arbres puis appliquent un schéma de comparaison d’arbres.

Une autre méthode, introduite par Pelillo [18], transforme

les graphes en arbres puis modélise le problème de com-

paraison d’arbres en un problème de recherche de cliques

maximales dans un graphe d’association spécifique. Une

dernière méthode proposée par Bai et Latecki [1] alignent

les extrémités (sommets de degré un) puis comparent les

chemins les plus courts entre chaque paire de sommets.

Contrairement aux approches précédentes, cette dernière

méthode fonctionne avec les boucles présentes dans un

graphe complexe et donc prend les trous en compte.

Les méthodes à noyaux sur graphes permettent d’utiliser

un grand nombre de méthodes statistiques (SVM, PCA,. . .)

sur des ensembles de graphes. Ces méthodes nécessitent la

définition d’une fonction de similarité entre deux graphes

appelé noyau. Neuhaus et Bunke [17] proposent un élé-

gant schéma de construction de noyaux sur graphes basé

sur les distances d’éditions. Cependant, ces noyaux ne sont

généralement pas définis positifs. Notons que le fait de ne

pas être défini positif n’est pas rédhibitoire puisque les ré-

sultats d’un SVM peuvent être interprété lorsque le noyau

n’est pas défini positif [10] et que certains classifieurs ont

été conçues spécifiquement pour de tels noyaux [9]. Ce-

pendant, l’utilisation de noyaux non défini positifs com-

plexifie l’interprétation des résultats et affaiblie générale-

ment les propriétés vérifiées par ceux-ci. Par exemple, dans

le cas du SVM, la solution trouvée par celui-ci n’est plus

un optimum global mais un optimum local. Une autre so-

lution consiste à utiliser des noyaux sur graphes comme

le noyaux sur marches aléatoires ou le noyau sur graphes

marginalisé [26] qui sont définis positifs. Toutefois, bien

que ces noyaux soient plus simple d’utilisation, ils n’ont

pas la robustesse au bruit fournies par les noyaux basés sur

les distances d’éditions.

Ce papier suit une première contribution [5] où nous avons

défini un schéma de construction de noyaux sur graphes qui

peut intégrer une notion de réécriture afin d’être robuste au

bruit. Cependant, cette méthode est définie pour des arbres

et donc ne prend pas correctement en compte les trous dans

les formes.Nous présentons tout d’abord la construction

des graphes (Section 2) à partir des formes. Puis, nous rap-

pelons quelques définitions et étendons notre schéma de

construction aux parcours élémentaires (Section 3). Nous

proposons ensuite d’étendre le processus de réécriture, ini-

tialement défini pour des arbres, aux graphes (Section 4).

Puis, nous proposons de combiner notre noyau sur graphes

avec un noyau sur faces qui compare les faces des graphes

planaires (Section 5). Enfin, une expérience avec un classi-

fieur multi-classes est proposée pour illustrer l’importance

de la prise en compte des trous (Section 6).

2 Graphes basés sur le squelette

Le squelette d’une forme est généralement construit à

partir de l’axe médian qui est défini comme les centres

des cercles de rayon maximal [21]. Beaucoup de graphes

peuvent être associés au squelette d’une forme. Notre

schéma de construction de graphe suit l’approche proposé

par Siddiqi [22]. Il considère la traduction enrichie du sque-

lette d’une forme en une structure de graphe :

– Les sommets correspondent aux points terminaux, aux

jonctions et à tous les points codant une importante accé-

lération ou décéleration de l’évolution du rayon le long

d’une branche. Les pentes décrivant la vitesse de chan-

gement du rayon le long d’une branche peuvent être ob-

tenues avec des méthodes de régression basées sur des

splines de premier ordre [5, 4].

– Les arêtes correspondent aux branches du squelette entre

deux sommets.

La figure 1 montre trois formes avec leurs points d’in-

flexions. La détection de ces points peut varier selon les

paramètres de la méthode de régression utilisée. Une telle

variabilité doit être compensée par la flexibilité de notre

noyau sur graphe.

a) une main b) une main déformée c) un chat d) une segmentation
du chat

FIG. 1: Trois exemples de squelettes avec leurs points d’in-

flexion.

La graphe associé à la forme propose uniquement des in-

formations topologiques. Des propriétés géométriques ad-

ditionnelles doivent donc être ajoutées aux sommets et aux

arêtes. D’un point de vue structurel, un sommet repré-

sente un point particulier dans le squelette et une arête une

branche. Cependant, une branche représente aussi un en-

semble de points qui sont plus près de cette branche que

des autres. Cet ensemble de points est défini comme la zone

d’influence de la branche et peut être calculé en utilisant

une transformation de type SKIZ [16] (Fig. 1d).

Nous avons sélectionné un ensemble d’attributs qui pro-

duisent une bonne approximation de la description de la

forme. Torsello [25] propose comme attribut d’arête une

approximation du périmètre de la bordure ayant contribué

à la formation de la branche représentée par l’arête. Cette

caractéristique présente le double avantage d’être additive

et de coder l’importance des arêtes au sein d’un graphe.

Suard [24] propose comme attribut de sommet, la distance

entre le point représenté par le sommet et le centre de gra-

vité de la forme. Cette distance est normalisée en la divisant

par la racine carré de la surface de la forme.

Deux descripteurs de branches sont aussi proposés : l’évo-

lution du rayon du cercle maximal et de la tangente le long

de la branche représentées. Pour chaque point (x(t), y(t))
d’une branche, t ∈ [0, 1], nous considérons le rayon R(t)
du cercle maximal. De manière à normaliser les données,

le rayon est divisé par la racine carrée de l’aire de la zone

d’influence de la branche. Nous introduisons aussi α(t),
l’angle formé par le vecteur tangente en (x(t), y(t)) et

l’axe des abscisses. Ainsi, les deux descripteurs considé-

rés sont les coefficients (ak)k∈N et (bk)k∈N des polynômes

de régressions sur R(t) et α(t) au sens des moindres car-

rées. Si les deux polynômes sont d’un ordre suffisant, le

squelette peut être reconstruit à partir du graphe et donc la

forme aussi. Une analyse plus détaillée de ce schéma de

construction du graphe peut être trouvé dans [5].

3 Noyaux sur sacs de chemins

Considérons un graphe G = (V,E), avec V l’ensemble

des sommets et E ⊆ V × V l’ensemble des arêtes. Nous

définissons un graphe simple comme un graphe sans arêtes

multiples et sans boucles (une arête reliant un sommet à

lui-même). Nous définissons un chemin comme une suite

alternée de sommets et d’arêtes avec des arêtes distinctes

et un chemin simple comme un chemin avec des sommets

distincts. Un chemin fermé est un chemin dont le premier

sommet coïncide avec le sommet final. Un sac de chemins

T associé à un graphe G est défini comme un ensemble

de chemins dans G dont la cardinalité est notée |T |. Enfin,

nous notons par Kchemin un noyau générique sur chemins.

3.1 Noyaux moyennes

En considérant les sacs comme des ensembles, Suard [23]

a proposé plusieurs noyaux sur sacs de chemins simples

extensibles directement aux chemins. Parmi ces noyaux, le

noyau moyenne est proposé comme un noyau de convo-

lution [11] entre chemins : soient T1 et T2 deux sacs de

chemins, le noyau moyenne entre deux sacs est défini par :

Kmoyenne(T1, T2) =
∑

t∈T1

∑

t′∈T2

p(t|T1)p(t
′|T2)

Kchemin(t, t′).

(1)

avec p(t|T) la probabilité de t sachant T . Ces probabili-

tés peuvent définis par l’intermédiaire de lois marginales

comme proposées par Kashima [14]. Ce noyau est défini

positif si et seulement si Kchemin est un noyau défini posi-

tif.

Le principal défaut de ce noyau est que l’information est di-

luée lorsque les sacs sont composés de nombreux chemins.

Une telle perte d’information peut être évitée en utilisant

un noyau moyenne pondérée [6]. Ce noyau suppose que les

chemins les plus pertinents sont proches du chemin moyen.

Soient T1 et T2 deux sacs de chemins, le noyau moyenne

pondérée est défini par :

Kpondere(T1, T2) =
1

|T1|

1

|T2|

∑

t∈T1

∑

t′∈T2

〈Kchemin(t,m),Kchemin(t′,m′)〉d

ω(t)
W

ω(t′)
W ′

Kchemin(t, t′).

(2)

où d ∈ R
+, m et m′ sont les chemins moyens de T1 et

T2, ω(t) (resp. ω(t′)) est le poids cumulé des arêtes de t
(resp. de t′) etW (resp.W ′) le poids total du graphe conte-

nant t (resp. t′). Le noyau sur chemins entre un chemin t
et le chemin moyen m est défini par : Kchemin(t,m) =
1
|T |

∑

ti∈T Kchemin(t, ti). Le noyau moyenne pondérée

est un noyau de convolution composé d’un produit sca-

laire (similarité avec le chemin moyen) et le noyau sur che-

min Kchemin. Il est donc défini positif si et seulement si

Kchemin l’est.

3.2 Un premier noyau sur chemin

Pour son noyau marginalisé, Kashima propose un noyau
sur chemin basé sur un produit de tenseur [14]. Son noyau
est disponible pour toutes les définitions de chemins dans
un graphe. Soient t et t′ deux chemins, le noyau sur chemin
noté Kclassique est défini comme valant 0 si |t| 6= |t′| et
comme suit sinon :

Kclassique(t, t
′) = Kv(ϕ(v1), ϕ(v′1))

|t|
Y

i=2

Ke(ψ(evi−1vi
), ψ(ev′

i−1
v′

i
))Kv(ϕ(vi), ϕ(v′i)),

(3)

où ϕ(v) et ψ(e) sont respectivement les vecteurs de ca-

ractéristiques associées au sommet v et à l’arête e. Kv et

Ke sont deux noyaux sur respectivement les sommets et

les arêtes. Kclassique est un noyau construit par produit de

tenseur. Il est donc défini positif si et seulement si Kv et

Ke sont deux noyaux définis positifs. Dans cet article, nous

utilisons des noyaux gaussiens basés sur des distances entre

attributs.

4 Noyau d’édition sur chemin

Le principal problème avec les graphes basés sur les sque-

lettes est que deux graphes différents peuvent représen-

ter deux formes similaires. Deux types différents de bruit

structurel peuvent apparaître dans un squelette : les liga-

tures produites par un bruit le long de la bordure et les

élongations produites par une déformation générale de la

forme. Généralement, ce bruit est géré par des opérations

d’édition sur les graphes. Cependant, dans un sac de che-

mins nous devons considérer des opérations d’édition sur

des chemins et non des graphes. L’effet du bruit structurel

sur les chemins est double : ajout d’arêtes et de sommets.

4.1 Zone d’influence d’un sommet

Nous supposons que les arêtes de notre graphe sont asso-

ciées à un poids qui code leur importance. Avec ce poids,

nous calculons l’importance de chaque sommet et arête

dans un chemin : l’importance d’une arête correspond à

son poids. L’importance d’un sommet correspond au poids

du sous-graphe (i.e. la somme des poids de ses arêtes)

connecté au chemin par ce sommet. Lorsque les graphes

sont des arbres [5], les sous-graphes sont des sous-arbres

et le calcul de l’importance du sommet est sans ambiguïté.

Par exemple, Fig. 2a montre un chemin au sein d’un arbre

où les sous-arbres associés à chaque sommet sont claire-

ment définis ainsi que leur poids.

Cependant, avec les formes trouées, les graphes ne sont pas

des arbres et la définition de l’importance d’un sommet

n’est pas directe. En effet, les sous-graphes peuvent être

connectés à plusieurs sommets d’un chemin. Nous propo-

sons de résoudre cette difficulté en utilisant l’algorithme

de diffusion par marches aléatoires proposé par Grady [8],

les poids normalisés des arêtes étant considérés comme

des probabilités de transition. Pour chaque sommet vi d’un

chemin, l’algorithme de diffusion associe à chaque som-

met vl du graphe la probabilité pl,i qu’un marcheur aléa-

toire partant de vl rejoigne vi. Chaque sommet du graphe

est associé au sommet du chemin avec lequel la probabi-

lité est maximale. Le sous-graphe induit par l’ensemble

des sommets associé à un sommet du chemin est désigné

comme la zone d’influence de ce sommet. Cependant, cet

algorithme est conçu pour des graphes simples. Nous ef-

fectuons donc les simplifications suivantes lors du calcul

des marches aléatoires : les boucles sont supprimées et les

arêtes multiples sont fusionnées en une simple arêtes dont

le poids est la somme des poids des arêtes fusionnées.

Le poids d’une zone d’influence du sommet v est défini

(a) Un chemin dans un arbre

1 2
0.2 0.3

0.50.3

0.10.6 0.2

0.3

0.40.1

0.7
0.3

1 2

21

1
22

1

1 1

1) le graphe pondéré 2) les zones d'influences des deux sommets

Marcheur aléatoire

(b) L’algorithme du marcheur aléatoire

FIG. 2: Zones d’influences : (a) Exemple de chemin (arêtes

hachurées) dans un arbre. (b) L’influence des sommets 1 et

2 d’un chemin (arêtes hachurées) dans un graphe calculée

avec le marcheur aléatoire.

comme la somme 1) du poids des arêtes à l’intérieur de

la zone et 2) d’une fraction du poids des arêtes partagés

avec d’autres zones (i.e. les arêtes dont les sommets appar-

tiennent à deux zones différentes). Par exemple, les arêtes

hachurées et pointées dans Fig. 2b sont partagées par deux

zones. Soient v1 et v2 deux sommets incidents d’une arête

de poids w, v1 (resp. v2) est associé à sa zone d’influence

avec une probabilité p1 (resp. p2). Nous définissons alors

par p1

p1+p2
w (resp. p2

p1+p2
w) la fraction du poids revenant à

la zone d’influence possédant v1 (resp. v2). Fig 2b montre

un exemple de zones d’influences (le chemin est défini par

les arêtes hachurées) : remarquez l’importance de la zone

associée au sommet 1 par rapport à celle associée au som-

met 2.

4.2 Opérations élémentaires d’édition sur les

chemins

L’opération de suppression de sommet supprime un som-

met d’un chemin ainsi que la sous-structure du graphe

(zone d’influence) reliée au chemin par le sommet. Dans le

chemin, les deux arêtes incidentes au sommet sont fusion-

nées. Cette opération correspond à la suppression d’une

partie de la forme. Par exemple, si nous enlevons le som-

met 2 dans Fig. 3a, une nouvelle forme similaire à Fig. 3b

est obtenue.

L’opération de contraction d’arête contracte une arête puis

fusionne les deux sommets aux extrémités. Cela conduit à

une contraction de la forme. Par exemple, si nous contrac-

tons l’arête e1,2 de la forme dans Fig. 3a nous obtenons une

nouvelle forme qui est similaire à Fig. 3c.

Comme chaque opération est interprétée en tant que trans-

formation de la forme, les descripteurs globaux doivent être

mis à jour. De ce point de vue, notre méthode peut être

(a) Original (b) Suppression du sommet 2 (c) Contraction de l'arête

1

2
3

1
3 1

3

FIG. 3: Effet de l’édition sur la forme (chemin en gris)

considérée comme une combinaison des méthodes propo-

sées par Sebastian [20] et Goh [7]. L’un utilise des descrip-

teurs locaux avec des opérations d’éditions et l’autre com-

bine descripteurs locaux et globaux mais sans opérations

d’édition pour comparer les formes.

4.3 Coût d’édition

Afin de guider le processus d’édition de chemins nous de-

vons associer un coût à chaque opération d’édition élé-

mentaire (Section 4.2). Considérons un attribut poids as-

socié à chaque arête du graphe et codant la pertinence de

la branche associée. Nous supposons que cet attribut est

additif : le poids de deux arêtes consécutives le long d’un

chemin est la somme des poids de ces deux arêtes.

Considérons maintenant un chemin h = (v1, . . . , vn) dans

un graphe G. Les coûts d’éditions associés à chacune des

opérations dans h est défini par :

– Considérons un sommet vi, i ∈ {2, . . . , n − 1} du che-

min h (les sommets extrémités ne sont pas considérés).

Le coût de l’opération de suppression de sommet sur vi

doit refléter deux de ses propriétés : 1) l’importance de

la zone d’influence de ce sommet dans le graphe (Sec-

tion 4.1) et 2) l’importance du changement de pente

entre les deux arêtes dans le chemin evi−1vi
et evivi+1

reliées par le sommet. L’importance de la zone d’in-

fluence est représentée par son poids total (Section 4.1)

noté ω(vi).
Nous représentons l’importance du changement de pente

par l’angle β(vi) formé par les vecteurs de pente as-

sociés aux arêtes evi−1vi
et evivi+1

. Une valeur élevée

code un changement important et inversement. Comme

les pentes sont approchées par des polynômes de premier

ordre (Section 2), l’angle β(vi) est donné par :

β(vi) = arccos





1 + a1a
′
1

√

1 + a2
1

√

1 + a′21



 (4)

avec a1 et a′1 les coefficients de pentes des polynômes.

Enfin le coût d’édition de suppression d’un sommet est

défini par (1 − γ)ω(vi) + γ2β(vi)/π, où γ est une va-

riable de réglage.

– Le coût de l’opération de contraction d’arête représente

l’importance de l’arête dans le graphe G, ce qui est le

propos du poids. Donc, le coût d’édition de contraction

d’une arête est définie comme étant son poids.

Concernant le poids n’importe quelle mesure codant l’im-

portance des branches d’un squelette peut être utilisé.

Nous avons choisi le périmètre normalisé proposé par Tor-

sello [25] (Section 2), à cause de sa résistance au bruit sur

la bordure de la forme.

4.4 Le noyau édition

Les fonctions de coût définies dans la section 4.3 nous per-

mettent de considérer la fonction d’édition κ qui prend en

paramètre un chemin et y applique l’opération la moins

onéreuse. κi(t) définit alors le chemin t après i éditions

successives et nous notons couti(t) le coût cumulé des i
opérations d’éditions. Enfin, le noyau d’édition est défini

comme un noyau de convolution entre les chemins et leurs

réécritures :

Kedit(t, t
′) =

1

D + 1

D
∑

k=0

D
∑

l=0

exp

(

−
coutk(t) + coutl(t

′)

2σ2
cout

)

Kclassique(κ
k(t), κl(t′)),

(5)

où D est le nombre maximal d’édition et σcout est le pa-

ramètre du noyau gaussien pénalisant les comparaisons se-

lon les coûts d’éditions. Ce noyau est un noyau de convo-

lution [11]. Il est donc défini positif si et seulement si

Kchemin est défini positif. Les expériences montrant le

comportement de Kedit face au bruit structurel sont four-

nies dans [5].

5 Noyau sur chemin fermé

Les faces d’un graphe basé sur le squelette codent les trous

présents dans la forme. Ils représentent donc une infor-

mation importante sur celle-ci. Lorsque nous utilisons les

noyaux précédents, les faces sont représentées par des che-

mins comme les autres. Donc lors de la construction des

sacs, ces chemins particuliers peuvent ne pas apparaître

dans le sac ou être noyé par le nombre. Ainsi, il est per-

tinent de mettre ces chemins en avant lorsque nous compa-

rons des formes trouées.

Plusieurs noyaux sur les cycles ont été proposés pour les

graphes [13]. Cependant ces noyaux ne sont pas conçus

pour la classification de formes pour deux raisons : ils ne

considèrent pas l’orientation des faces et ne sont pas res-

treints aux seuls cycles codant les faces.

Une comparaison efficace des faces pour la classification

de formes demande un noyau robuste au bruit structurel.

Nous proposons de coder chaque trou par un unique che-

min fermé qui décrit la face correspondante. Ce chemin

commence par le sommet le plus proche du centre de gra-

vité et parcours les arêtes dans le sens trigonométrique. Par

exemple, le trou du cadenas (Fig. 4b) est décrit par le che-

min fermé "4 e3 3 e1 4". Enfin, deux chemins fermés co-

dant des faces sont simplement comparés en utilisant un

noyau sur chemin tel que Kclassique (section 3.2) ou Kedit

(section 4).

Cependant, lors de la comparaisons de chemins fermés,

nous pouvons faire face à des erreurs d’alignements pro-

voquer par une mauvaise sélection du sommet initial. Pour

a) Bases de formes trouées

1 2

34

e1

e2
e3

e4

4 e3 3 e1 4

a) la forme b) le graphe c) le chemin fermé
codant la face

b) Calcul du chemin fermé dans un cadenas.

FIG. 4: Formes trouées et calcul de chemin fermé.

renforcer la robustesse de notre noyau, des versions déca-

lées des chemins sont également comparées. Par exemple,

la face dans Fig. 4b présente deux sommets à égale dis-

tance du centre de gravité ; le chemin fermé "3 e1 4 e3 3"

est ainsi un chemin acceptable correspondant à une version

décalée du chemin précédent. Nous définissons la fonction

µi(t) qui applique un décalage circulaire de i arêtes du che-

min t dans le sens horaire si i est positif et trigonométrique

si i est négatif.

Le noyau décalage est donc défini comme la convolution

pondéré entre les chemins et leurs versions décalées en uti-

lisant un noyau sur chemins Kchemin :

Kdecale(t, t
′) =

1

(2p+ 1)2

p
∑

i=−p

p
∑

j=−p

exp

(

−
|i| + |j|

2σ2
ferme

)

Kchemin(µi(t), µj(t
′)),

(6)

où p est le nombre maximal de décalages. Ce noyau est dé-

fini positif si et seulement si Kchemin l’est. Enfin, le noyau

sur chemins fermés est défini comme le noyau moyenne

entre tous les chemins fermés codant les faces de deux

graphes planaires G1 et G2 :

Kchemin ferme(G1, G2) =
1

|C(G1)|

1

|C(G2)|
∑

t∈C(G1)

∑

t′∈C(G2)

Kdecale(t, t
′),

(7)

où C(G1) (resp. C(G2)) représente l’ensemble des che-

mins fermés codant les faces dansG1 (resp.G2) et |C(G1)|
(resp. |C(G2)|) la cardinalité de l’ensemble C(G1) (resp.

C(G2)). Ce noyau est défini positif si et seulement si

Kdecale l’est.

Au final, un noyau noté Kcombine est construit à partir des

deux noyaux proposés :

Kcombine(G1, G2) = (1 − γ)Kpondere(T1, T2)

+γKchemin ferme(G1, G2),
(8)

où T1 (resp. T2) est le sac de chemins associé à G1 (resp.

G2), γ ∈ [0, 1] est une variable de réglage, Kpondere (2)

est le noyau sur les sacs de chemins et Kchemin ferme le

noyau sur les chemins fermés (7). Ce noyau est défini posi-

tif sur l’union des domaines des sacs de chemins et des sacs

de faces, car il défini comme l’addition de deux noyaux dé-

finis positifs multipliés par des coefficients positifs [2].

6 Expériences
Nous proposons deux expériences pour montrer les com-

portement de nos noyaux par rapport à l’état de l’art sur des

formes trouées. Pour ces deux expériences, les sac de che-

mins (Section 3) sont composés de 2 pourcent des chemins

les plus pertinents parmi tous les chemins d’une taille allant

jusqu’à 9 arêtes. Le nombre maximal d’éditions (Section 4)

est fixé à 9 et le nombre maximal de décalages (Section 5)

à 5. Les paramètres des différents noyaux gaussiens impli-

qués ont été réglés à la main après une première estima-

tion avec une validation croisée. Pour des raisons de per-

formances, le noyau sur les marches aléatoires [26] est uti-

lisé sur une version augmentée des arbres de recouvrement

maximal : lorsqu’une arête est impliquée dans la forma-

tion d’un cycle ou d’une boucle, nous changeons l’un des

sommets incidents en un nouveau sommet de degré 1 avec

les mêmes caractéristiques de manière à briser la boucle

ou le cycle. Avec cette astuce, les graphes peuvent être co-

dés par une matrice d’adjacence et nous pouvons profiter

des méthodes de calculs rapide du noyau sur marches aléa-

toires [26]. Notons qu’une alternative existe consistant à

utiliser les graphes d’arêtes (line graph).

6.1 Première expérience

La première expérience consiste en une classification une

classe avec la méthode proposée par Hoffmann [12]. Pour

les deux classes clés et ciseaux, nous prenons arbitraire-

ment 3 formes pour former les ensembles d’entraînement.

Puis, nous appliquons l’algorithme de classification. La

figure 5 montre les courbes ROC correspondant aux ré-

sultats. Le noyau Kcombine présente les meilleurs résultat

pour chacune des classes. Mettre une emphase sur les trous

améliore donc les performances de classification. Cette re-

marque est confirmée par les résultats du noyau Kpondere.

Le noyau sur les marches aléatoires présente les pires ré-

sultats, sauf pour la classe ciseaux où il est compétitif avec

le noyau Kpondere.

6.2 Deuxième expérience

Nous proposons une deuxième expérience utilisant un clas-

sifieur multi-classes [27]. La base de formes est construite

0

0.2

0.4

0.6

0.8

1

0 0.2 0.4 0.6 0.8 1

(a) Clés

0

0.2

0.4

0.6

0.8

1

0 0.2 0.4 0.6 0.8 1

(b) Ciseaux

FIG. 5: Courbes ROC pour deux formes trouées en utilisant

Kcombine (), Kpondere (·) et le noyau sur les marches

aléatoires ().

en ajoutant des formes avec des trous (Fig. 4a) à la base

de Kimia avec 99 formes [15]. Trois noyaux sont tes-

tés : le noyau combinant le noyau moyenne pondérée avec

le noyau sur les chemins fermés noté Kcombine (8), le

noyau moyenne pondéré seul noté Kpondere et le noyau

sur les marches aléatoires [26]. Le noyau sur chemins uti-

lisé avec les deux premiers noyaux est le noyau d’édition

Kedit (Section 4). De plus, l’apport du noyau sur faces

Kchemin ferme lors de cette expérience peut être évalué

en comparant les performances de Kcombine avec celles

de Kpondere puisque ce dernier noyau est égal à Kcombine

dans le cas γ = 0 (8).

L’expérience consiste à classer d’une base complète en

5 classes (2 classes provenant de la base de Kimia et

3 classes de formes trouées). L’ensemble d’entraînement

était constitué arbitrairement de 5 formes de chacune des

classes. Le classifieur [27] est basé sur une analyse en com-

posantes principales à noyaux combiné avec une analyse

discriminante quadratique (ou régularisé) et donc considère

à la fois des informations inter et intra-classes. Les temps

de calculs des matrices de Gram associées aux trois noyaux

sont donnés dans Tab. 1(bas). Tab. 1(haut) montre les ma-

trices de confusions obtenues avec chaque approche. Le

noyauKcombine présente de très bons résultats avec un peu

de confusion sur les tasses. Notons à ce sujet qu’il existe

des tasses trouées et non trouées (Fig. 4a). L’existence de

trous est donc faiblement discréminant sur ce type d’objet.

Le noyau Kpondere présente également de bons résultats,

mais avec une forte confusion sur les outils. Cette confu-

sion provient de la construction des sacs avec peu de che-

mins qui n’est pas suffisante pour une bonne séparation sur

ce type d’objet. Les meilleures performances de Kcombine

sur cette classe sont dues au noyau Kchemin ferme qui dif-

férencie fortement les outils (sans trous) des autres classes.

Le noyau sur marches aléatoires montre de bons résultats

avec des confusions au niveau des outils et des tasses. La

confusion sur les tasses est due aux arbres de recouvrement

qui conduisent à une perte d’information sur les faces des

graphes.

Classes (1) (2) (3) (4) (5)

Kcombine

(1) 8 2 1

(2) 11

(3) 11

(4) 11

(5) 1 10

Kpondere

(1) 7 4

(2) 11

(3) 2 9

(4) 11

(5) 1 3 2 5

Marches aléatoires

(1) 4 6 1

(2) 2 8 1

(3) 10 1

(4) 11

(5) 2 1 8

Noyaux Temps

Kcombine 19s

Kpondere 8s

Marches aléatoires 9min

TAB. 1: En haut, les matrices de confusions des 5 classes

de formes : (1) Tasses, (2) Clés, (3) Ciseaux, (4) Silhouettes

et (5) Outils. En bas, les temps de calculs des matrices de

Gram pour chaque noyau.

7 Conclusion

Nous avons défini dans ce papier un noyau défini positif

pour la classification de formes qui est robuste au bruit

et prend les trous en compte. Les expériences montrent

que cette prise en compte de caractéristiques topologiques

comme les trous améliore les performances de classifica-

tion. Dans le futur, nous pensons améliorer la sélection des

chemins et la combinaison des résultats au sein des noyaux

sur sacs.

Références

[1] Xiang Bai and Jan Latecki. Path Similarity Skeleton

Graph Matching. IEEE PAMI, 30(7), 2008.

[2] Christian Berg, Jens Peter Reus Christensen, and Paul

Ressel. Harmonic Analysis on Semigroups. Springer-

Verlag, 1984.

[3] Horst Bunke. On a relation between graph edit dis-

tance and maximum common subgraph. Pattern Re-

cognition Letters, 18(8) :689–694, 1997.

[4] I. DiMatteo, C.R. Genovese, and R.E. Kass. Baye-

sian curve fitting with free-knot splines. Biometrika,

88 :1055–1071, 2001.

[5] F. X. Dupé and L. Brun. Edition within a graph kernel

framework for shape recognition. In GbRPR 2009,

pages 11–20, 2009.

[6] F. X. Dupé and L. Brun. Tree covering within a graph

kernel framework for shape classification. In ICIAP

2009, 2009. accepted.

[7] Wooi-Boon Goh. Strategies for shape matching using

skeletons. Computer Vision and Image Understan-

ding, 110 :326–345, 2008.

[8] Leo Grady. Random Walks for Image Segmenta-

tion. Pattern Analysis and Machine Intelligence,

IEEE Transactions on, 28(11) :1768–1783, 2006.

[9] B. Haasdonk and E. Pekalska. Indefinite kernel fisher

discriminant. In Pattern Recognition, 2008. ICPR

2008. 19th International Conference on, pages 1–4,

Dec. 2008.

[10] Bernard Haasdonk. Feature space interpretation of

svms with indefinite kernels. IEEE Trans. on PAMI,

27(4) :482–492, April 2005.

[11] David Haussler. Convolution kernels on discrete

structures. Technical report, Department of Computer

Science, University of California at Santa Cruz, 1999.

[12] Heiko Hoffmann. Kernel PCA for novelty detection .

Pattern Recognition, 40(3) :863–874, 2007.

[13] Tamás Horváth. Cyclic pattern kernels revisited. In

PAKDD, pages 791–801. Springer, 2005.

[14] Hisashi Kashima, Koji Tsuda, and Akihiro Inokuchi.

Marginalized kernel between labeled graphs. In In

Proc. of the Twentieth International conference on

machine Learning, 2003.

[15] LEMS. shapes databases.

http ://www.lems.brown.edu/vision/software/.

[16] Fernand Meyer. Topographic distance and watershed

lines. Signal Proc., 38(1), 1994.

[17] M. Neuhaus and H. Bunke. Bridging the Gap bet-

ween Graph Edit Distance and Kernel Machines, vo-

lume 68 of Machine Perception and Artificial Intelli-

gence. World Scientific, September 2007.

[18] M. Pelillo, K. Siddiqi, and S.W. Zucker. Matching

hierarchical structures using association graphs.

IEEE Trans. on PAMI, 21(11) :1105–1120, Nov 1999.

[19] C. Di Ruberto. Recognition of shapes by attributed

skeletal graphs. Pattern Recognition, 37(1) :21–31,

2004.

[20] T.B. Sebastian, P.N. Klein, and B.B. Kimia. Recog-

nition of shapes by editing their shock graphs. IEEE

Trans. on PAMI, 26(5) :550–571, 2004.

[21] Kaleem Siddiqi, Sylvain Bouix, Allen Tannenbaum,

and Steven W. Zucker. Hamilton-jacobi skeletons. In-

ternational Journal of Computer Vision, 48(3) :215–

231, 2002.

[22] Kaleem Siddiqi, Ali Shokoufandeh, Sven J. Dickin-

son, and Steven W. Zucker. Shock graphs and shape

matching. Int. J. Comput. Vision, 35(1) :13–32, 1999.

[23] Frédéric Suard, Alain Rakotomamonjy, and Abdela-

ziz Bensrhair. Kernel on bag of paths for measuring

similarity of shapes. In European Symposium on Arti-

ficial Neural Networks, Bruges-Belgique, April 2007.

[24] Frédéric Suard, Alain Rakotomamonjy, and Abdela-

ziz Bensrhair. Mining shock graphs with kernels.

Technical report, LITIS, 2006. http ://hal.archives-

ouvertes.fr/hal-00121988/en/.

[25] Andrea Torsello and Edwin R. Hancock. A skele-

tal measure of 2d shape similarity. CVIU, 95 :1–29,

2004.

[26] S.V.N. Vishwanathan, Karsten M. Borgwardt,

Imre Risi Kondor, and Nicol N. Schraudolph. Graph

kernels. Journal of Machine Learning Research,

9 :1–37, 2008.

[27] Jie Wang, K.N. Plataniotis, Juwei Lu, and A.N. Ve-

netsanopoulos. Kernel quadratic discriminant for

small sample size problem. Pattern Recognition,

41(5) :1528–1538, 2008.

