
HAL Id: hal-00869535
https://hal.science/hal-00869535

Submitted on 3 Oct 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.

Construction interactive d’un modèle conceptuel
d’applications de traitement d’images

Valérie Ficet-Cauchard

To cite this version:
Valérie Ficet-Cauchard. Construction interactive d’un modèle conceptuel d’applications de traitement
d’images. RJCIA’96, 1996, Nantes, France. pp.95-102. �hal-00869535�

https://hal.science/hal-00869535
https://hal.archives-ouvertes.fr

Construction interactive d'un modèle conceptuel
d'applications de traitement d'images

Valérie FICET

GREYC-ISMRA - 6 bd du Maréchal Juin - F14050 Caen cedex

tél: 31-45-27-21

fax: 31-45-26-98

e-mail: Valerie.Ficet@greyc.ismra.fr

Résumé:

Le Traitement d’Images est un domaine pour lequel les
systèmes à base de connaissances peuvent servir de plate-
forme expérimentale. Nous proposons un Atelier Logiciel
permettant d'acquérir et d'intégrer des connaissances de
Traitement d'Images au fur et à mesure de leur mise en
évidence par la réalisation d'applications. Cette
intégration est organisée dans une architecture réflexive
fondée sur les concepts de TÂCHE, MÉTHODE et OUTIL, qui
permet de définir un modèle conceptuel
opérationnalisable tout en prenant en compte le besoin de
coopération expert(s) / système. Notre Atelier s'appuie sur
l'existence d'une bibliothèque d'opérateurs de Traitement
d'Images qu'il s'agit de sélectionner, d'enchaîner, de
paramétrer et de piloter pour résoudre une application
particulière en construisant un plan de traitement d'images
adapté. Les divers plans de traitement d'images de
cytologie et d'histologie déjà construits au sein de cet
Atelier Logiciel constituent une première validation de
notre approche.

Mots-clés:

- traitement d’images
- pilotage de bibliothèques d'opérateurs
- modèle conceptuel opérationnel

1 - Introduction

Le Traitement d’Images est un domaine qui nécessite la
coopération d’experts d’origines diverses: expert du
domaine d’application (médecine, cartographie, géologie,
...), expert en Traitement d’Images et concepteur-
programmeur. Les systèmes à base de connaissances
(SBC) permettent de répondre à ce besoin de coopération
entre experts de domaines différents en facilitant la
communication et en permettant une acquisition
progressive des connaissances. C’est dans l’optique de
créer un SBC appliqué au traitement et à l'interprétation
d'images qu’a été mis en place le projet “d’Atelier

Logiciel d’Intégration de Connaissances en Traitement et
Interprétation d’Images” [Revenu 95]. Plutôt que de viser
à la création d'un système général de traitement d'images,
cet atelier logiciel doit permettre d'acquérir et d'intégrer
des connaissances de Traitement d'Images au fur et à
mesure de leur mise en évidence par la réalisation
d'application. La motivation est non seulement de
résoudre des applications réelles, mais aussi de formaliser
la connaissance des experts. Les premières
expérimentations se font sur des images d'origine
biomédicale (histologie et cytologie).

Le travail présenté ici s’inscrit dans le cadre de cet
atelier avec comme but la mise au point d'un
environnement permettant la construction de plans de
Traitement d’Images à l'aide de l’architecture réflexive
“TÂCHE-MÉTHODE-OUTIL” (TMO). Après avoir présenté
les objectifs de notre atelier (§. 2), nous détaillons les
divers types de connaissances qu'il faut pouvoir manipuler
et représenter explicitement (§. 3) puis nous présentons
l'architecture TMO (§. 4) et son implantation en CLOS.
Le dernier paragraphe est consacré à la validation de
notre approche et aux directions de recherche envisagées.

2 - Position du problème

L’objectif de l’Équipe Image du GREYC est de traiter
informatiquement des images complexes, principalement
d’origine biomédicale, dans le but d’aider à la
compréhension des phénomènes physiques visualisés au
travers de ces images. Il s’agit, par exemple, de fournir
des mesures destinées à évaluer l’évolution d’une tumeur
à partir d’images microscopiques de cellules. Dans ce
cadre, le but de “l’Atelier d’Intégration de Connaissances
en Traitement et Interprétation d’Images” est la création
d’un environnement informatique qui facilite la
construction de programmes de Traitement d’Images. Cet
environnement doit permettre la résolution d’une
application par sélection, paramétrisation puis
enchaînement de codes informatiques exécutables
préexistants. Ces codes sont répertoriés dans une
bibliothèque et on peut y accéder, soit directement

(commandes UNIX), soit par l’intermédiaire d’un langage
informatique.

2.1 - Spécifications

Trois types d’expert entrent en jeu dans la conception de
systèmes et la résolution de problèmes de Traitement
d'Images : l'expert du domaine d'origine de l'image,
l'expert en Traitement d'Images et le concepteur-
programmeur. Nous commençons par donner notre
définition des rôles de chacun d'entre eux.

L’expert du domaine définit en premier lieu son
problème. Pour cela, il fournit une ou plusieurs images
(l’objet à traiter), une requête (les objectifs à atteindre) et
un contexte d’application qui contient les conditions de
traitement de l’objet et qui limite les techniques
applicables. Lorsqu'un plan est créé pour résoudre ce
problème et qu’il souhaite le tester, le système doit alors
lui permettre d'exécuter ce plan en lui proposant des choix
à différents niveaux de l'exécution et des retours sur ces
choix (par ex. des choix sur les méthodes ou sur les
paramètres).

Le rôle de l'expert en Traitement d’Images est de
construire un plan pour résoudre le problème. Avec le
système que nous proposons, il n'a plus à faire de
programmation au sens classique, ni même à connaître le
détail des codes informatiques : il crée des plans de
traitement en utilisant des blocs prédéfinis. Chaque plan a
besoin d'être évalué visuellement par l’expert du domaine.
En effet, le Traitement d’Images est un domaine où il
n'existe pas de fonctions d’évaluation idéales, et le plan
est construit pas à pas suivant une technique “générer -
tester”.

Le premier rôle du concepteur-programmeur est
d'implanter l’architecture de contrôle et les blocs de base
lors de la création du système. Par la suite, si le besoin
s’en fait sentir, l’expert en Traitement d’Images peut faire
appel au concepteur-programmeur pour l'implantation de
nouveaux opérateurs.

Les rôles décrits ci-dessus ne sont pas indépendants, ce
qui se traduit par des besoins de coopération et de
communication entre experts. Le système est ici à la base
de la communication. Il offre un cadre pour représenter
les connaissances de chacun et permettre le dialogue.

La communication passe d’abord par l’explicitation
des opérations : lors de la construction d’une application,
une phase descriptive est proposée pour expliciter la
décomposition en sous-problèmes (par ex. nature de celle-
ci, adéquation à un type d'images, ...). Pour favoriser le
dialogue entre les trois types d'experts et le système et
pour s’abstraire le plus possible des détails techniques du
Traitement d’Images (qui ne peuvent que compliquer le
dialogue) nous proposons de programmer au niveau
connaissance [Newell 82], c'est à dire, de décrire la
méthode de résolution en utilisant des termes pertinents
pour les experts humains, le concepteur-programmeur et
le futur utilisateur. Le modèle conceptuel du système
correspondant à cette description leur permet alors
d'intervenir dans l'évaluation et la mise au point de cette

méthode de résolution [Delouis 93]. Il doit donc être
opérationnalisable et compréhensible par les trois types
d’experts et s’appuyer sur une description formelle des
connaissances basée sur la description symbolique des
concepts et des propriétés. Un bon moyen de faciliter
cettte communication passe par la mise en place d'une
interface graphique qui permet de visualiser les plans de
traitement d’images sous forme d’arbres
[Willamowski 94] et d'accéder aux images intermédiaires.

Nous allons décrire maintenant comment nous voyons
les interactions entre le système et les utilisateurs lors de
la construction d'une application, d'une part et lors de son
exécution, d'autre part.

Dans le cadre de notre atelier, le premier travail a porté
sur la mise au point du générateur automatique de plans
BORG. Les difficultés rencontrées pour l'écriture des
sources de connaissances nous ont conduits vers une
démarche plus pragmatique de construction manuelle des
plans de Traitement d'Images. Néanmoins, un des
objectifs est de faire coopérer notre système et le
générateur automatique de plans. La construction d'un
plan pourra se faire soit manuellement par l'expert en
Traitement d'Images, soit automatiquement par
l'intermédiaire du générateur de plans BORG [Clouard
95a]. Le modèle conceptuel que nous avons choisi nous
apporte un formalisme de représentation compatible avec
celui de BORG. Ainsi, dans le cas d'une construction
automatique, on pourra ensuite améliorer les résultats du
plan obtenu en le modifiant manuellement.

Le traitement d’une image est spécifique au domaine
d’application : on n'interprète pas de la même façon une
image d’origine médicale et une image de cartographie.
C’est dans le souci de pouvoir s’appliquer à divers
domaines que le système peut faire appel aux experts du
domaine. Le système a la possibilité de demander
l’intervention de l’utilisateur (expert du domaine ou
expert en traitement d'images) lorsqu’il lui manque des
données ou pour faire des choix parmi plusieurs
techniques. Mais les utilisateurs peuvent également
intervenir s’ils veulent des explications ou s’ils veulent
modifier les choix faits par le système. Pour cela, les
utilisateurs sont directement impliqués dans la boucle de
résolution (s’ils le désirent et s’ils ont les connaissances
nécessaires). Le système a donc deux modes de
fonctionnement dans sa phase d’exécution d’un plan : un
mode automatique (c’est le système qui fait les choix) et
un mode manuel (c’est l’utilisateur qui fait les choix).

2.2 - Comparaison avec d’autres approches

Contrairement à des systèmes tels que DIA-ES
[Sakaue 85], OCAPI [Clément 93] ou VSDE
[Bodington 95] dont l'objectif est la résolution de
problèmes, dans notre système, la création manuelle de
nouvelles applications n'impose pas l'écriture de règles de
production. L'écriture de ces règles pourra se faire par la
suite ou ne pas se faire du tout. En phase d'exécution d'un
plan, s'il y a conflit entre plusieurs méthodes et absence de
règles, un mécanisme de choix par défaut s'appliquera.

Ainsi un expert en Traitement d'Images peut lui-même
créer ou modifier ses applications sans que cela ait de
répercussion sur les applications existantes.

D'autre part, la possibilité de visualiser des images
intermédiaires comme dans VSDE ou dans CONNY
[Lidke 92] en fait un outil d'expérimentation pour l'expert
en Traitement d'Images et pour l'expert du domaine. Mais
contrairement à la façon dont il procède dans ces
systèmes, ici, l'expert n'a pas besoin de définir son
problème en début d'application : il doit le reconnaître
dans une liste prédéfinie et ne donner les critères de choix
que lorsque le système en a besoin.

3 - Système à Base de Connaissances pour le
Traitement d'Images

Les systèmes à base de connaissances (SBC) permettent la
gestion d’informations “abstraites” telles que la
description des étapes de résolution d'un problème
[Wielinga 92]. Ils assurent la mise en oeuvre des
connaissances stratégiques tout en autorisant l'utilisation
d'outils informatiques traditionnels et en proposant une
forme naturelle d’interaction avec l'utilisateur. En cela, ils
répondent à nos besoins en ce qui concerne la coopération
des différents experts, l'explicitation des traitements et
l'enchaînement des opérateurs de Traitement d'Images.
Pour la construction de notre SBC, le choix d'un modèle
conceptuel demande une étude approfondie des
connaissances mises en jeu.

3.1 - Les Connaissances pour résoudre un problème de
Traitement d'Images

Notre système possède trois niveaux de connaissances : le
niveau des connaissances du domaine (le Traitement
d'Images) et les niveaux des connaissances de contrôle et
de métacontrôle pour gérer la modélisation et l'utilisation
des connaissances du domaine.

D’après [Clouard 95b], au niveau des connaissances du
domaine, on distingue trois types de connaissances :

- des connaissances sur l'application : elles permettent
de donner un sens et un sujet à l’image. Il s’agit de
connaissances acquises en début d’application ou en cours
de résolution s’il y a ambiguïté ou incomplétude,

- des connaissances en Traitement d’Images: elles
permettent la détermination des stratégies à utiliser pour
accomplir les tâches et évaluer les résultats,

- des connaissances sur les opérateurs: elles permettent
leur sélection, la détermination des valeurs de paramètres
et la réalisation d’enchaînements syntaxiquement corrects.

Les connaissances de contrôle sont les connaissances
qui facilitent l’exploitation des connaissances du domaine.
Ce sont elles qui gèrent la résolution des problèmes liés à
l’application et leur explicitation. On peut séparer ces
connaissances en deux catégories:

- le contrôle du domaine: gestion des plans de
Traitement d’Images (leur création, leur modification,
leur exécution, ...),

- le contrôle du système: affichage des opérations à
effectuer, sélection des traitements accessibles à
l’utilisateur, contrôle des enchaînements, ...

Les connaissances de métacontrôle sont les
connaissances sur le contrôle du contrôle. Elles
définissent les règles de comportement du système, vis à
vis de l’utilisateur. En effet, le contrôle sera différent
suivant le type de l’utilisateur (on ne propose pas les
mêmes activités à un expert et à un novice) et suivant ses
désirs (travail en mode automatique ou manuel,
explicitation de la méthodologie ou non, ...).

3.2 - Intégration des connaissances

Parmi les approches retenues en Traitement d’Images,
nous avons choisi de créer un environnement interactif de
travail favorisant le développement incrémental
d’applications : cet environnement est le lieu d’acquisition
de nouvelles connaissances et de leur opérationnalisation.
Cette acquisition de nouvelles connaissances se fait
suivant deux axes [Clouard 94] : intégration procédurale

pour réaliser les traitements et intégration sémantique

pour les expliciter. D’autre part, on veut recueillir des
connaissances du niveau domaine et du niveau contrôle
(et peut être du métacontrôle) de façon indépendante mais
similaire. Il faut également prendre en compte le fait
qu’une requête en Traitement d’Images n’a pas de
solution unique : il existe en général plusieurs techniques
pour la satisfaire. C’est dans cette multiplicité de solutions
que l’intégration de connaissances ontologiques et
structurelles prend toute son importance. En effet, ces
connaissances vont permettre à l’utilisateur de savoir
quand utiliser une technique plutôt qu’une autre.

Dans son étude sur les modèles conceptuels,
[Delouis 93] insiste sur l'intérêt :

- de modéliser une expertise selon trois perspectives
(les problèmes à résoudre, les méthodes possibles de
résolution et les connaissances du domaine),

- d’autoriser la définition de plusieurs méthodes pour
résoudre un même problème,

- de pouvoir choisir entre ces méthodes de manière
dynamique voire opportuniste,

- de représenter les raisonnements de contrôle et ceux
des différents domaines de façon uniforme.

Notre étude des problèmes posés par la conception
d’applications de traitement d’images, notre volonté de
faire coopérer les différents types d'experts et la prise en
compte des quatre points énoncés ci-dessus nous ont
amenés à choisir une architecture répondant à ces quatre
critères, l’architecture “TÂCHE-MÉTHODE-OUTIL”.

4 - Modèle Conceptuel : l'architecture "TÂCHE-
MÉTHODE-OUTIL"

Comme son nom l’indique, l’architecture "TÂCHE-
MÉTHODE-OUTIL" est basée sur trois notions que nous
allons maintenant détailler.

4.1 - Notion de Tâche

Une tâche est la représentation d’un but ou d’un sous-but
dans le système. Elle décrit un but à atteindre et rassemble
les éléments nécessaires à l’atteinte de ce but : les
données à traiter, les types de résultat à produire et les
méthodes de résolution connues. Quand une tâche décrit
un problème général, elle se décompose en sous-tâches
qui décrivent des problèmes plus élémentaires ; ces sous-
tâches pouvant être décomposées à leur tour. Une tâche
peut être résolue de plusieurs manières, on lui associe
donc une ou plusieurs méthodes.

Les tâches servent à représenter tous les buts du
système, quelque soit leur niveau :

- niveau “domaine”: les tâches représentent un objectif
de Traitement d’Images ou une sous-partie de celui-ci.
Par exemple, “extraire les regroupements d'objets” est une
tâche principale du domaine et “éliminer le fond” en est
une sous-tâche (cf. §.6.1).

- niveau “contrôle domaine” : les tâches représentent
les opérations que l’on veut effectuer sur les plans de
traitement d’images. “Exécuter un plan” et “sauvegarder
un plan” sont des tâches de ce niveau, “instancier un plan”
est une sous-tâche de “exécuter un plan”. Ces tâches
peuvent être exécutées par le système ou par l’utilisateur.

- niveau “contrôle système” : les tâches représentent
les opérations de contrôle du bon déroulement des
opérations. “Initialiser le système” et “gérer l’interface du
système” sont des tâches du "contrôle système". Ces
tâches ne peuvent être exécutées que par le système.

- niveau “métacontrôle” : les tâches représentent les
opérations de contrôle sur le contrôle. “Exécuter une
tâche” et “choisir une méthode” sont des tâches du
métacontrôle. On parlera alors de métatâches.

L'uniformité de représentation des tâches des différents
niveaux nous permet de définir l'ensemble {métacontrôle,
{contrôle, domaine}} comme un système réflexif.

4.2 - Notion de Méthode

Une méthode spécifie comment une tâche peut être
accomplie. Chaque méthode est associée à une seule
tâche, mais une tâche peut être associée à plusieurs
méthodes (fig. 1-a). Pour cela, on cherche à expliciter,
pour chaque méthode, quand il est possible et réellement
souhaitable de l’utiliser. Ainsi dans certains contextes,
une méthode peut être “déclenchable” car on possède tous
les éléments nécessaires pour cela, mais pas vraiment
pertinente car pas assez bien adaptée au problème. Le
choix de la méthode à utiliser peut être fait, soit par
l’utilisateur (mode manuel), soit par le système (mode
automatique).

Le corps de la méthode peut prendre deux formes :
- une décomposition en sous-tâches qui prend alors

l’aspect d’un arbre “ET - PUIS” (fig. 1 b). Si T1 se
décompose en (PUIS (ET T11 T12) T13) par la méthode
M1, on exécutera d’abord T11 et T12 (dans l’ordre que
l’on veut), puis on exécutera T13. On parle alors de
méthode complexe.

- l’appel à un code informatique par l’intermédiaire
d’un outil (fig. 1-c). Il s'agit alors de méthode terminale.

Ce sont donc les méthodes qui vont gérer les flux de
données entre tâche et sous-tâche et entre tâche et outil.

4.3 - Notion d’Outil

Un outil est la réification d’un code informatique, c’est-à-
dire sa représentation pour l’utilisateur en termes
conceptuels (but, entrées, paramètres, sorties, syntaxe
d’appel, performances, ressources utilisées, ...) avec un
lien sur le code permettant sa mise en œuvre. Le code
informatique qui lui est associé est vu par l’utilisateur
comme une boîte noire dont il connaît seulement la
transformation qu’elle effectue sur les entrées pour
produire les sorties. L’outil est là pour expliciter les
opérations effectuées par le code qui lui est associé, il doit
connaître les types des entrées / sorties et la signification
exacte de l’opération que le code effectue sur les images.

Au niveau “domaine”, nos outils représentent
essentiellement des opérateurs de base du Traitement
d’Images définis dans la bibliothèque d’opérateurs
HORUS [Clouard 94] (ex : binariser une image, appliquer
un filtre moyenneur uniforme,...), mais ils peuvent
également réifier des fonctions quelconques Lisp ou C.

4.4 - Résolution d'un problème.

Lorsqu'il veut exécuter un traitement sur une image,
l'utilisateur doit d'abord choisir la tâche correspondante
dans un menu. Puis il doit paramétrer le plan associé à
cette tâche en fournissant les données (image originale) et
les paramètres spécifiques à cette image. Ensuite le
système exécute la tâche en proposant des choix à
l'utilisateur parmi les méthodes existantes (mode manuel)
ou en faisant lui même ces choix en fonctions du contexte
(mode automatique). Si les résultats sont insatisfaisants
(ou même inexistants), le système propose (ou fait) des
retours sur ces choix.

5 - Implantation de l’architecture TMO

L’implantation de l’architecture “TÂCHE-MÉTHODE-
OUTIL” a été faite en CLOS [Steel 90]. Avant de décrire
en détail les classes TÂCHE, MÉTHODE et OUTIL qui nous
ont permis de mettre en place cette architecture (§ 5.1) et
d’introduire la notion de DONNÉE (§ 5.2), nous avons été
amenés à définir les classes suivantes, pour assurer la
gestion globale du système et les interactions avec
l'utilisateur :

- AGENDA : pour la gestion des tâches en cours,
- UTILISATEUR : pour prendre en compte les différents

types d'utilisateur et leur niveau de compétence et éviter
ainsi qu'un utilisateur modifie ou utilise des éléments qui
sont en dehors de ses compétences,

- CONTEXTE : pour définir les divers contextes
d’utilisation du système (utilisateur courant, mode
d’exécution courant),

- MENU : pour définir les différents menus et sous-
menus que l’on peut présenter à l’utilisateur, en fonction
de son niveau de compétence.

5.1 - Les classes TÂCHES, MÉTHODES et OUTILS

Les principaux concepts dont nous avons besoin pour
définir notre architecture sont les TÂCHES, les MÉTHODES

et les OUTILS. Chacun de ces objets est repéré par un but
qui doit être assez explicite pour permettre la
communication avec l'utilisateur. L'utilisateur a également
accès, s'il le désire, à une description détaillée de la
requête associée à une TÂCHE ou de la stratégie
représentée par une MÉTHODE. Les TÂCHES et les OUTILS

représentent des opérations à effectuer sur des données:
ils possèdent donc chacun une liste d'entrées, une liste de
paramètres et une liste de sorties.

Un OUTIL connaît tous les éléments nécessaires à son
exécution: le type de la fonction à laquelle il fait appel
(Lisp, C, opérateur Horus), la syntaxe suivant laquelle il
appelle cette fonction, le mode suivant lequel il doit
exécuter la fonction. Trois modes sont disponibles: un
mode "normal" (exécution simple de la fonction), un
mode "pour" (exécution de la fonction un nombre
prédéfini de fois) et un mode "optimisation" qui offre la
possibilité de calculer dynamiquement les valeurs des
paramètres sur la base de mesures faites directement sur
les images. Ce dernier mode reprend les schémas de
boucles classiques (le-premier, le-meilleur, tant-que,
jusqu-à) et utilise une fonction d'évaluation pour vérifier
l'adéquation du résultat aux critères demandés. Notre
approche s'inspire ici de [Matsuyama 89] et [Clément 93].
Cette représentation des boucles de contrôle et le fait que
nous disposions du code informatique nous donne la
possibilité de générer un programme C++ équivalent au
plan.

5.2 - Gestion des flux de données

Lors d'une exécution, pour récupérer les données fournies
en sorties par les TÂCHES et les OUTILS, on a besoin de
savoir quelles décompositions en sous-tâches et quels
OUTILS ont été choisis: pour cela, il est nécessaire
d'instaurer des liens dynamiques père - fils entre une
TÂCHE et les SOUS-TÂCHES qui correspondent à la
MÉTHODE choisie ou entre une TÂCHE et l’OUTIL auquel
elle fait appel. Pour éviter des recherches et des calculs
inutiles de données, il faut également savoir si la tâche qui
les calcule a déjà été exécutée ou non. Nous avons mis en
oeuvre un mode d'évaluation paresseuse des données
s'appuyant sur la classe DONNÉE : chaque donnée d'un
graphe TMO est une instance de cette classe et sait
comment, en cas de besoin, calculer ou récupérer sa
valeur. Par exemple, pour calculer sa valeur, la première
sortie de la tâche classifier les pixels sait qu'elle doit aller
chercher la valeur de dans la première sortie de la tâche
binarisation basée sur la variance ou dans la première
sortie de la tâche binarisation basée sur le contraste.

5-3 - Les tâches de contrôle et de métacontrôle

Les tâches du métacontrôle (ou métatâches) décrivent
comment doit être réalisée une tâche quelconque. Elles
définissent le protocole du choix des autres tâches et de

leur mode d’exécution. La figure 2 donne le graphe TMO
de la tâche principale de notre métacontrôle. Pour des
raisons d'efficacité, cette tâche a été implantée de façon
procédurale et correspond à la boucle :
tant qu’il y a des tâches dans l’agenda faire

sélectionner une tâche dans l’agenda

exécuter cette tâche

fin tant que.

Les tâches de contrôle sont séparées en deux groupes:
les tâches de “contrôle système” qui gèrent
l’enchaînement des opérations du système et les tâches de
“contrôle domaine” qui représentent toutes les opérations
exécutables sur les tâches du domaine. La tâche principale
de “contrôle système“ est chargée d'initialiser le système
et de gérer l’interface en proposant des menus à
l’utilisateur et en assurant l’enchaînement des différents
menus en fonction des choix de l’utilisateur. Les tâches de
“contrôle domaine” sont toutes les tâches qui permettent
de créer, de modifier ou d'exécuter une tâche, une
méthode, un outil. L'aspect réflexif de l'architecture
permet la modification de ces tâches de contrôle au même
titre que les tâches du domaine.

6 - Validation de l’approche et perspectives

Nous avons réalisé en CLOS une première maquette
permettant la construction manuelle de plans et leur
exécution. Les plans intégrés à l'aide de notre maquette
ont été créés au laboratoire pour traiter des images
biomédicales de cytologie et d'histologie fournies par le
Centre anticancéreux F. Baclesse de Caen. Ces images
sont de bons supports pour tester notre système car ils
soulèvent une grande diversité de problèmes concrets.

6.1 - Traitement d’images de cytologie et d’histologie

Dans le domaine des images de cytologie, nous avons
intégré un plan ayant pour but la détection des noyaux de
cellules présents dans une image. A partir d'une carte de
régions, on peut éliminer les noyaux qui ne répondent pas
à certains critères de tailles, de formes ou de niveaux de
gris pour fournir au biologiste une image qui ne comporte
que les noyaux qu’il veut observer. Ce plan a aussi été
généré automatiquement par le planificateur BORG
[Clouard 95a], ce qui nous a permis de montrer la
compatibilité entre les deux aspects de notre Atelier
Logiciel concernant la construction et l'exécution
manuelle ou automatique de plans de Traitement
d'Images.

Dans le domaine d'images d'histologie, souvent
beaucoup plus délicates à traiter, nous avons par exemple
créé manuellement le plan donné figure 3 pour mettre en
évidence les groupements significatifs de noyaux, l’étude
de ces groupements permettant de déterminer la présence
de lobules tumoraux. La formalisation de la méthode
d'analyse de l'image à l'aide d'un graphe TMO a fait
émerger de nouvelles idées pour améliorer les traitements,
telles que le remplacement d'un module de calcul de
distances sur graphe de voisinage par un autre plus
performant, et a fourni une vision globale du processus.

6.2 - Conclusion et perspectives

Dans cet article, nous nous sommes attachés à décrire nos
différents besoins en ce qui concerne les connaissances
mises en jeu et la coopération entre experts de différents
domaines, et nous avons montré en quoi l'architecture
“TÂCHE-MÉTHODE-OUTIL” nous fournit une solution.

La facilité de codage et la rapidité d’intégration des
plans décrits au § 6.1 dans notre maquette, renforcent
notre conviction quant à la validité de notre architecture
appliquée au traitement d’images. Cette architecture a par
ailleurs été validée dans d'autres domaines tels que l'aide à
la conduite de projet [Moire 94].

Tout en continuant notre processus d'acquisition de
connaissances en intégrant de nouveaux plans de
Traitement d'Images, nous réfléchissons à une meilleure
représentation des flux de données pour faciliter la
création des graphes TMO. Nous comptons nous appuyer
pour cela sur la notion d'actigramme tel qu'elle est
présentée dans [Matta 95].

Nos recherches passent également par une étude plus
approfondie de la coopération dans les systèmes à base de
connaissances, en nous appuyant sur les travaux de
[Monclar 96] et [Hadj Kacem 96] sur la notion de rôle
associé aux agents coopératifs.

La prise en compte de cet aspect coopératif doit passer
par la réalisation d'une interface graphique permettant la
prise en compte des contraintes liées au type de l’image et
adaptées aux différents types d’utilisateurs répertoriés
[Brutus 93].

Nous pourrons alors envisager l'intégration du
générateur automatique de plans BORG au sein de notre
architecture TMO pour permettre la coopération entre les
modes automatique et manuel de résolution de problèmes
de traitement d'images.

Bibliographie

[Brutus 93] Brutus P., "Réflexion et construction

progressive d'interfaces utilisateur", Congrès Inforsid,
Lille, France, mai 1993, p497-510.

[Clément 93] Clément V. & Thonnat M., "A Knowledge-
Based Approach to Integration of Image Processing
Procedures", CVGIP: Image Understanding, Vol. 57 (2),
Academic Press, 1993, p164-184.

[Clouard 94] Clouard R. "Raisonnement incrémental et

opportuniste appliqué à la construction dynamique de

plans de Traitement d'Images", Thèse de doctorat,
Université de Caen, France, 1994.

[Clouard 95a] Clouard R., Revenu M., Elmoataz A. &
Porquet C., "A software Workbench for Knowledge
Acquisition and Integration in Image Processing",
International Workshop on the Design of Cooperative
Systems, Juan-les-Pins, France, janvier1995, p298-313.

[Clouard 95b] Clouard R., Porquet C., Elmoataz A. &
Revenu M., "Why building knowledge-based image

segmentation systems is so difficult?", KBUP'95, Sophia
Antipolis, France, novembre 1995, p137-148.

[Delouis 93] Delouis I., "LISA, un langage réflexif pour

la modélisation du contrôle dans les systèmes à base de

connaissances, application à la planification des réseaux

électriques", Thèse de doctorat, Université de Paris-sud,
Centre d’Orsay, France, 1993.

[Hadj Kacem 96] Hadj Kacem A., "Les SBC coopératifs,

vers une architecture fondée sur une formalisation du

contrôle", RFIA’96, Rennes, France, janvier 1996, p64-
72.

[Lidke 92] Lidke C. E. & Blömer A., "Architecture of the
knowledge based configuration system for image
analysis : CONNY”,", 11° ICPR, The Hague, Pays Bas,
1992, p375-378.

[Matsuyama 89] Matsuyama T., "Expert systems for
image processing: Knowledge-based composition of
image processes", CVGIP, Vol. 48, 1989, p22-49.

[Matta 95] Matta N., "Méthodes de Résolution de

problèmes : leur explicitation et leur représentation dans

MACAO-II", Thèse de doctorat, Université Paul Sabatier,
Toulouse, France, 1995.

[Moire 94] Moire T., "Etude d’une architecture logicielle

basée sur un modèle opérationnel de la connaissance,

application à la définition d’un système d’aide à la

conduite de projet", Thèse de doctorat, Université de
Caen, France, 1994.

[Monclar 96] Monclar F.R., "ELICO pour le
développement de systèmes à base de connaissances

coopératifs", RFIA’96, Rennes, France, janvier 1996,
p73-82.

[Newell 82] Newell A., "The knowledge level", Artificial
Intelligence, n°18, 1982, p87-127.

[Revenu 95] Revenu M., Clouard R., Elmoataz A. &
Porquet C., "Un Atelier Logiciel d’Acquisition et

d’Intégration de Connaissances en Traitement d’Images :

Une Approche Méthodologique", 10è Journées
Acquisition, Validation et Apprentissage, Grenoble,
France, avril 1995, p315-328.

[Robington R] Robington R., "A software environment for
the automatic configuration of inspection systems",
KBUP'95, Sophia Antipolis, France, novembre 1995,
p100-108.

[Steel 90] Steel G., "Common Lisp the language", Second
Edition, Digital Press, 1990.

[Sakaue 85] Sakaue K. & Tamura H., "Automatic
generationof image processing programs by knowledge-
based verification", IEEE on Computer Vision and
Pattern Recognition, San Francisco, CA, USA, 1985,
p189-192.

[Wielinga 92] Wielinga B.J., Schreiber A.T. & Breuker
J.A., "KADS: a modelling approach to knowledge
engineering", Special Issue: The KADS approach to
knowledge engineering, 4, 1992, p5-53.

[Willamowski 94] Willamowski. J., "Modélisation de

tâches pour la résolution de problèmes en coopération

système-utilisateur", RFIA’94, Paris, France, janvier
1994, p305-316.

Tâche1 Tâche1 Tâche

Tâche1a Tâche1b Tâche1cMéthode1a Méthode1b Méthode1c

Méthode1 Méthode

Outil

puiset

ou ou

 (1-a) (1-b) (1-c)
Figure 1: Les différents enchaînements possibles de tâches, méthodes et outils

(1-a): Plusieurs méthodes sont associées à une tâche.

(1-b): Décomposition d’une tâche en sous-tâches.

(1-c): Méthode faisant appel à un outil.

exécuter
tâche

exécution
manuelle

exécution
automatique

sélectionner
méthodes
possibles

choisir la
méthode
en manuel

choisir la
méthode
 en auto.

sélectionner
méthodes
possibles

exécuter
la méthode
choisie

exécuter
la méthode
choisie

sélection
mét. pos.

choix mét.
 manu.

exécution
mét. term.

exécution
mét comp.

sélection
mét. pos.

choix mét.
 auto.

exécution
mét. term.

exécution
mét comp.

sélectionner
 méthodes
 possibles

choisir la
méthode
manuellement

exécuter
l'outil

mettre les
ss-tâches
ds agenda

sélectionner
 méthodes
 possibles

choisir la
méthode en
automatique

mettre les
ss-tâches
ds agenda

exécuter
l'outil

METHODE OUTILTACHE

met. term. = méthode terminale (dont le corps est un outil)
met. comp. = méthode complexe (dont le corps est une décomposition
en sous-tâches)
choix met. manu. = choix d'une méthode en mode manuel
choix met. auto = choix d'une méthode en mode automatique

Légende :

met. pos. = méthodes possibles

Figure 2: La métatâche “exécuter tâche”.

extraire les
regroupements
d’objets

éliminer
le fond

former les
objets à
partir
des régions

former
le graphe

extraire
les
groupes

classifier
les pixels

marquer
les
régions

créer et
afficher le
résultat

extraire
tous
les groupes

supprimer les
petits groupes

i1 i30

i1 i9
i1
i9

i17 i17
i20
i19

i17
i20
i19

i30

i1 i6 i6 i8
i9

i17
i20
i19

i25 i17
i25

i30

resreg disteuclid frmini

détecter les
minima de
distance

calculer la
distance au
contour le
plus prés

colorer les
régions suivant
les sommets

méthode
décomposée

calculer les
distances entre
objets

i17
i20
i19

i23

voisin

calculer les
distances

méthode
directe

gcoupe gisole

restructurer
le graphe

supprimer
les petits
arcs

séparer les
groupes par
la distance

i25i23

i17
i20

i21 i21 i22

i19
i20
i22

i23 i17 i23 i23 i24 i24 i25

p:
e: i24
s: i25

p:
e: i17
s: i21, i22, i23

p: 0, 10
e: i23
s: i24

p:
e: i19, i20, i22
s: i23

p:
e: i21
s: i22

p:
e: i17, i20
s: i21

ou

puis

puispuis

puis

puis

puis

puis

puis puis
puis

Figure 3: Plan pour la mise en évidence de regroupements significatifs de noyaux de cellules sur une image

d'histologie (i1 à i30 représentent les images d'entrée et de sortie des tâches).

