
HAL Id: hal-00960253
https://hal.science/hal-00960253

Submitted on 17 Mar 2014

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.

Une plate-forme multi-agent pour la segmentation
d’images. Etude des stratégies de coopération

contour-région.
Christine Porquet, Hakim Settache, Su Ruan, Marinette Revenu

To cite this version:
Christine Porquet, Hakim Settache, Su Ruan, Marinette Revenu. Une plate-forme multi-agent pour
la segmentation d’images. Etude des stratégies de coopération contour-région.. ORASIS’2003, 2003,
Gérardmer, France. pp.413-422. �hal-00960253�

https://hal.science/hal-00960253
https://hal.archives-ouvertes.fr

Une plate-forme multi-agent pour la segmentation d’images.
Etude des stratégies de coopération contour-région

How to implement cooperative segmentation strategies

within a multiagent framework

Christine PORQUET, Hakim SETTACHE, Su RUAN, Marinette REVENU

GREYC-ISMRA – Equipe Image - 6 Bd du Maréchal Juin - F14050 CAEN cedex FRANCE
tél: +33 (0)2-31-45-27-21
fax: +33 (0)2-31-45-26-98

courriel: Christine.Porquet@greyc.ismra.fr

Résumé

Nous proposons une plate-forme permettant au traiteur
d’images d’étudier les différentes manières de mettre en
œuvre une coopération contour-région. Nous avons
choisi une approche multi-agent : les régions et les
contours sont des agents situés qui coopèrent et
négocient pour optimiser la segmentation de l’image.
Les stratégies de coopération / négociation sont
implémentées sous forme d’automates appliquant divers
critères de segmentation. Le domaine d’expérimentation
retenu est celui des IRM cérébrales.

Mots Clés

Segmentation d’images, approche multi-agent,
coopération contour-région, plate-forme d’expérimen-
tation des stratégies de segmentation

Abstract

In this paper, a multiagent framework dedicated to
image segmentation is described. Within such a
framework, users can study and try various ways to
implement cooperative segmentation strategies: regions
and lines are defined as situated agents that cooperate
and negotiate in order to improve the overall image
segmentation. Cooperation/negotiation strategies are
implemented as automatas that can apply several
segmentation criteria. Our approach is validated on 2D
cerebral MRI.

Keywords

Image segmentation, multiagent approach, region-line
cooperation, framework for studying segmentation
strategies.

1. Introduction

Malgré une multiplicité d'approches, la segmentation
d’images reste un problème ouvert. Bien rares sont les
systèmes qui instaurent une véritable coopération entre
les classiques approches « contour » et « région », or
c'est en général ce type de coopération qui permet

d'obtenir des résultats significativement meilleurs [12].
Et il est encore plus rare que l'on reconsidère a
posteriori les résultats obtenus dans des zones
particulières de l'image, en mettant en oeuvre
localement des stratégies plus sophistiquées en
exploitant des connaissances a priori sur des zones de
l'image.

L’objectif est de concevoir une plate-forme multi-agent
facilitant l’expérimentation des stratégies de
segmentation. D’une part, plusieurs catégories d’agents
doivent pouvoir cohabiter et coopérer, depuis des agents
réactifs relativement simples chargés d’obtenir une
segmentation préliminaire jusqu’à des agents cognitifs
spécialisés dans la détection de tumeurs par exemple.
D’autre part, il doit être possible de mener des
expérimentations sur les diverses manières de contrôler
le déroulement de la segmentation. Pour ce faire, il faut
non seulement définir ces divers modes de contrôle de
manière déclarative, mais offrir suffisamment de
souplesse au traiteur d’images pour qu’il puisse choisir
et paramétrer la manière dont il souhaite voir la
segmentation se dérouler.

Le plan de l’article est le suivant : la section 2, passe en
revue les systèmes qui traitent de la coopération
contour-région, et plus particulièrement ceux qui
s’appuient sur une architecture multi-agent. La section 3
détaille nos objectifs et les spécifications de la plate-
forme. La section 4 en décrit les choix techniques et
détaille différentes stratégies de coopération contour-
région pouvant être appliquée lors d’opérations de
fusion / division de régions et de prolongement /
raccordement de contours. Dans la section 5, nous
décrivons la démarche que nous avons suivie pour
intégrer progressivement certaines de ces stratégies et
montrons les résultats obtenus sur des images
synthétiques et des IRM cérébrales. Enfin, dans la
dernière section, nous dressons un premier bilan de ce
travail et décrivons la manière dont nous comptons
enrichir cette plate-forme.

2. Etat de l’art

2.1 Systèmes multi-agents

Les systèmes multi-agents (SMA) trouvent actuellement
des applications dans les domaines les plus divers.
L’approche est en effet tentante, même si on n’en évalue
pas encore bien tous les avantages et les inconvénients
[10].

De très nombreuses plate-formes généralistes sont
proposées, MadKit par exemple [8] [9], qui permet de
définir à peu près tout ce qu’on peut imaginer : agents
réactifs, cognitifs, diverses catégories d’envois de
messages et de protocoles d’appel d’offres, distribution
des agents sur des machines distantes, attribution
dynamique de rôle, changement dynamique de
groupe,…

2.2 Approches coopératives en segmentation
d’images

L’instauration d’une coopération contour-région pour
optimiser la segmentation n’est pas une préoccupation
récente. Déjà, dans [13], sont proposées des règles de
fusion ou de division de régions, de prolongement ou de
raccordement de contours. Il s’agit alors d’un véritable
système expert de segmentation d‘ordre un ; la
coopération s‘exprime par l‘intermédiaire des variables
des règles de production, qui peuvent par exemple
s’instancier avec des couples de régions à fusionner. Un
mécanisme de focalisation de l’attention permet à tout
instant, de considérer une région courante et un contour
courant, sur lesquels on va tenter d‘appliquer les règles
de fusion, de division, de prolongement ou de
raccordement.

Ces idées ont été reprises dans [1], en utilisant une
architecture à base de tableau noir, pour pallier le
manque d’efficacité des systèmes experts, où toutes les
règles sont potentiellement en concurrence et tous les
faits de la base de faits sont « à plat ». Les règles de
fusion, division, prolongement, raccordement y
prennent alors la forme de sources de connaissances.

Dans [2] et [3], la segmentation est essentiellement
considérée comme un processus de croissance de
régions dans lequel il s’agit de faire un usage judicieux
et opportun de l’information contour. Dans [2], il n’est
pas encore question d’approche multi-agent à
proprement parler, mais on n‘en est pas loin.

On trouvera dans [12] un état de l’art approfondi sur les
stratégies de coopération contour-région ; les auteurs
proposent de faire la distinction entre les approches
intégrées, dans lesquelles les informations région et
contour sont exploitées simultanément, et les approches
par post-traitement pour lesquelles l’information
contour est utilisée a posteriori pour corriger les erreurs
de segmentation sur les régions. Par ailleurs y sont mis
en exergue deux points durs sur lesquels il convient de
faire porter l’effort de recherche : la nécessité
d’exploiter la texture, en sus des informations région et

contour, et l’absence de cadre méthodologique et, a
fortiori, d’outil pour évaluer la qualité d’une
segmentation et comparer des méthodes.

2.3 Approches multi-agent en segmentation d’images

Il existe de multiples manières d’envisager la
coopération dans les approches multi-agents. Dans [7],
C. Garbay propose d’en distinguer trois formes : la
coopération confrontative qui met l’accent sur la fusion
de résultats obtenus par des agents travaillant sur les
mêmes données, la coopération augmentative dans
laquelle les agents travaillent sur des sous-ensembles
disjoints de données, et la coopération intégrative qui
décompose une tâche en sous-tâches, chacune étant
accomplie par un agent de spécialité différente.

Dans [4], les agents du système sont spécialisés dans la
segmentation et l’interprétation d’images cytologiques ;
outre la mise en œuvre d’une coopération contour-
région, un des aspects les plus intéressants concerne le
traitement de séquences d’images et la manière de
lancer des agents dans l’image suivante de la séquence,
en fonction de ce qui est en train de se dérouler dans
l’image courante.

Dans [11], la segmentation d’image est abordée sous
l’angle des algorithmes génétiques : il s’agit de générer
la population d’agents de segmentation la mieux
adaptée à la distribution de points rencontrés dans
l’image. Les agents sont dotés de deux types de
comportement : la diffusion et la reproduction de
manière à s’adapter au mieux aux variations locales de
l’image. Ces idées sont reprises par A. Bureau [5], qui
propose de combiner une approche par croissance de
régions dans les zones faciles à segmenter et l’approche
génétique dans les zones plus délicates. La coopération
consiste ici à choisir automatiquement, en fonction de
critères d’homogénéité locaux, laquelle des deux
méthodes l’agent va appliquer.

Toujours dans le domaine de la segmentation d’images,
E. Duchesnay [6] s’appuie sur la structure de pyramide
irrégulière pour gérer le processus d’agrégation de
régions et assurer la convergence de la segmentation ;
une coopération région-région assez sophistiquée est
mise en œuvre, mais qui ne tire pas suffisamment parti
de l’information contour.

Dans [15] et [16], des agents situés coopèrent pour
segmenter des IRM cérébrales. On y trouve diverses
catégories d’agents : un agent de contrôle global, des
agents de contrôle locaux et au niveau le plus bas, les
agents de segmentation, spécialisés dans la détection des
trois types de tissus cérébraux (matière blanche, matière
grise et liquide céphalo-rachidien). Un processus de
négociation entre régions dans les zones litigieuses est
évoqué dans les perspectives, sans toutefois que de
solution soit apportée.

Comme nous venons de le voir, la coopération des
agents peut prendre des formes très variées, mais dans
les systèmes présentés, il n’existe en général qu’un seul

mode de coopération. Nous pensons qu’il est
indispensable d’exploiter simultanément diverses
stratégies de coopération et de négociation et nous
proposons une plate-forme pour en faciliter l’étude et
l’expérimentation.

3. Spécifications

3.1. Pourquoi une plate-forme d’expérimentation ?

Nous voulons proposer une plate-forme
d’expérimentation pour les raisons suivantes :
• Il est difficile, voire impossible de transformer un

programme « classique » de segmentation sans
coopération contour-région en un programme avec
coopération. La structure même du programme est
entièrement à revoir.

• Il existe de multiples façons d’envisager la
coopération contour-région. Le terme de
« coopération contour-région » a pour nous la
signification suivante : on utilise des informations
sur les contours pour autoriser ou non la fusion de
deux régions ou la division d’une région ;
réciproquement, on utilise des informations sur les
régions pour autoriser ou non la fusion de deux
contours ou le prolongement d’un contour. Par abus
de langage, on parlera également de coopération
contour-région quand deux régions coopèrent pour
fusionner (il s’agit à proprement parler de
coopération région-région) ou quand deux contours
coopèrent pour se raccorder (il s’agir à proprement
parler de coopération contour-contour). Dans tous
les cas, il y a de multiples critères possibles (par
exemple, écart des niveaux de gris entre deux
régions, pourcentage de points de contours à la
frontière de deux régions,…) et de multiples
manières de les combiner.

• Dans les zones de l’image où la segmentation est
délicate, nous voulons instaurer une négociation
entre deux régions, pour envisager une éventuelle
réaffectation des pixels frontières des deux régions,
comme évoqué dans [15]. De même que pour la
coopération, les critères et la manière de mener la
négociation sont nombreux et doivent être
expérimentés.

• Le traiteur d’images doit disposer d’outils pour
juger de la manière dont la segmentation évolue, il
doit pouvoir lancer la segmentation en mode « pas à
pas » et observer ce qui se passe dans les zones
délicates, faire un « zoom » sur une région ou un
contour particulier et le voisinage de cette région ou
ce contour, obtenir toutes les informations sur cette
région ou ce contour, modifier les paramètres de
segmentation.

3.2 Pourquoi une architecture multi-agent ?

Nous avons opté pour une architecture multi-agent car
les agents fournissent un cadre « naturel » pour
l’expression de la coopération et de la négociation. Les
SMA permettent de faire cohabiter des agents de toutes
natures, depuis des agents réactifs très primitifs jusqu’à
des agents cognitifs évolués, et de les faire évoluer en

parallèle. Dans le contexte de la segmentation d’images,
le parallélisme permet d’envisager de réaliser la fusion
simultanée de couples de régions voisines quelle que
soit leur position dans l’image, et quels que soient les
critères de candidature à la fusion utilisés.

Lors des premiers essais, nous avons utilisé la plate-
forme MadKit [8] [9] qui est facile à prendre en main et
offre de nombreuses classes d’agents prédéfinies ou
adaptables pour réaliser des interfaces d’observation ou
définir divers protocoles de communication entre
agents. Mais, pour segmenter une image, si on veut que
toute région et tout contour de l’image soit défini sous
forme d’agent, il faut être capable d’en gérer un nombre
très élevé (plus de 10000 agents), ce que MadKit ne
supporte pas. Par ailleurs, les envois de message y sont
très lents.

Nous avons donc entièrement redéfini notre propre
plate-forme SMA en JAVA, en reprenant
essentiellement de MadKit la définition du
comportement des agents sous forme d’automate, de
manière à conserver le maximum de déclarativité dans
l’expression des critères de segmentation

4. Implémentation

4.1 Vue globale de la plate-forme

La plate-forme permet d’enchaîner les étapes de pré-
segmentation et de segmentation proprement dite. La
pré-segmentation initiale est réalisée par des opérateurs
de la bibliothèque Pandore [14]. Comme dans [13],
l’objectif est d’obtenir une segmentation initiale, même
imparfaite, que le SMA tentera d’améliorer par des
opérations de fusion / division de régions et de
prolongement / raccordement de contours. On procède,
de manière indépendante, à une segmentation en régions
(algorithme des quadtrees, par exemple) et à une
extraction de chaîne de contours (filtre de Deriche, puis
chaînage des contours, par exemple).

En entrée au système multi-agent sont donc fournies
deux images, une carte des régions et une carte des
contours, à partir desquelles sont lancés des agents
régions et contours chargés d’améliorer la segmentation.

4.2 Les agents de segmentation

Pour la gestion de la coopération et de la négociation,
nous avons choisi de distinguer deux catégories de
messages, les propositions et les ordres. Une proposition
consiste par exemple pour une région à proposer à une
de ses voisines de fusionner avec elle et va permettre
d’engager un processus de négociation. Au contraire, un
ordre est exécutoire et permet de réaliser toutes les
mises à jour nécessaires après la fusion de deux régions
par exemple. Pour simplifier et accélérer les traitements,
un agent dispose de deux boîtes aux lettres, l’une pour
les propositions, l’autre pour les ordres. Ainsi, il n’est
pas nécessaire d’associer des priorités plus ou moins
élevées aux diverses catégories de messages et le
nombre de messages dans chaque boîte aux lettres est
plus faible.

Le comportement d’un agent est défini sous forme d’un
automate, comme dans [6], ce qui présente un double
intérêt : d’un part, l’automate permet d’avoir une vue
d’ensemble du comportement d’un agent ; d’autre part,
les états et les transitions sont clairement définis et
peuvent plus facilement être modifiés. Par exemple, le
critère de fusion entre deux régions est défini comme
une transition de l’automate ; on peut ainsi changer
aisément de critère .

Chaque agent région détient les informations suivantes :
rectangle englobant, liste des pixels, somme des niveaux
de gris et somme des carrés des niveaux de gris, surface,
liste des régions voisines, liste des points de frontière
intérieure avec chacune des régions voisines. Toutes ces
informations peuvent être mises à jour directement (sans
avoir à accéder à l’image) lors de la fusion de deux
régions.

Pour mettre en œuvre la fusion de deux régions, chaque
agent région connaît son « meilleur voisin », c’est-à-dire
la région voisine avec laquelle il a le plus fort désir de
fusion. Pour qu’une fusion ait lieu, le désir de fusion
doit être réciproque : si R1 et R2 désignent le couple de
région candidates à la fusion, le meilleur voisin de R1
doit être R2 et le meilleur voisin de R2 doit être R1. En
définissant le désir mutuel de cette manière, on n’a pas
besoin d’introduire de seuil de décision puisque on se
base sur un superlatif (« le meilleur ») et non pas un
comparatif (« meilleur que »).

Chaque agent contour, quant à lui, détient les
informations suivantes : rectangle englobant, liste des
pixels, valeurs minimum, maximum et moyenne du
gradient, liste des régions voisines.

4.3 Protocoles de coopération

Nous proposons d’étudier et mettre en œuvre divers
types de coopération :
• Coopération région-région pour la fusion de

régions : il doit exister un désir mutuel de fusion
entre les deux régions pour que la fusion soit
autorisée.

• Coopération contour-région pour la fusion de
régions : il ne doit pas exister de contour entre les
deux régions qui souhaitent fusionner. L’agent
contour dispose ainsi d’un droit de veto : il peut
s’opposer à une fusion.

• Coopération contour-région pour la division de
région : un contour qui traverse une région peut
inciter cette région à se diviser.

• Coopération contour-contour pour le raccordement
de contours : il doit exister un désir mutuel de
raccordement entre deux contours proches pour que
le raccordement soit autorisé.

• Coopération région-contour pour le raccordement
de contours : une région traversée par plusieurs
contours peut les inciter à se raccorder. C’est la
région qui initie le processus car elle connaît les
contours qui la traversent, alors que les contours,
eux, ne savent pas s’ils sont suffisamment proches
les uns des autres pour envisager un raccordement.

• Coopération région-contour pour le prolongement
de contours : on peut prolonger un contour à
condition que les régions voisines ne s’y opposent
pas. Par exemple, si le contour suit un morceau de
la frontière entre deux régions, on pourra le
prolonger le long de cette frontière.

La figure 1 illustre les interactions entre des agents
régions et des agents contours qui coopèrent, ainsi que
les interactions de ces agents avec l’environnement via
une boucle de perception-action.

4.4 Les interfaces

Dans une plate-forme d’expérimentation, les interfaces
jouent un rôle capital. Nous montrons ici deux fenêtres
qui aident le traiteur d’image à observer ce qui se passe
lors de la coopération contour-région. La fenêtre de
figure 2-a fournit toutes les informations sur l’agent
région numéro 13586. Cette région est arbitrairement
colorée en vert sur la carte des régions. Dans la fenêtre
de la figure 2-b, on peut visualiser cette région verte en
gros plan, avec les points de sa frontière intérieure avec
chaque région voisine qui sont colorés avec la couleur
de la région voisine (jaune, violet, bleu). Enfin,
l’information contour issue de la carte des contours
apparaît en noir, ce qui permet d’observer les contours
qui traversent complètement ou partiellement la région
verte (cf. § 5.3 - Coopération contour-région pour la
division de région).

5. Expérimentation

5.1 Démarche suivie

En réalisant cette plate-forme d’expérimentation, un de
nos objectifs était de démontrer qu’il était possible, en
un temps de développement court, de mettre en œuvre
des stratégies de coopération contour-région, et en
particulier, de réaliser simultanément des opérations de
fusion et de division de régions exploitant l’information
contour. Les stratégies de coopération contour-région et
les critères utilisés ne sont pas originaux, mais
l’approche multi-agent adoptée a facilité l’intégration
progressive des stratégies et permis d’essayer divers
critères.

5.2 Domaine d’expérimentation

Nous avons choisi comme domaine d’application
privilégié celui des IRM cérébrales. Ces images sont
difficiles à segmenter, même pour un expert humain. En
raison des faibles contrastes, des intensités des niveaux
de gris non uniformes au sein d’un même tissu et de
l’effet de volume partiel, les interfaces entre tissus
(matière blanche, matière grise, liquide céphalo-
rachidien) sont des zones où une stratégie de
négociation de pixels peut contribuer à améliorer
notablement la segmentation. A plus long terme, nous
voulons étendre notre plate-forme à la détection de
tumeurs et à l’interprétation de structures anatomiques,
ce qui permet de soulever des problèmes de fusion de
données et de coopération à plus haut niveau ; on peut
utiliser diverses modalités (T1, T2, ρ) ainsi qu’un atlas
anatomique.

Enfin, nous voulons confronter nos résultats à d’autres
approches étudiées dans l’équipe [17], et à d’autres

approches multi-agents [5] [16].

Figure 1 : Boucle de perception-action des agents avec l’environnement

et interactions entre des agents régions et contours qui coopèrent –

(2-a) : les informations sur une région

(2-b) : visualisation de la région, de ses
frontières et des contours

- Figure 2 : les interfaces de visualisation des informations sur les régions et les contours -

5.3 Stratégies opérationnelles

Dans ce paragraphe, nous détaillons, dans l’ordre de
leur mise en œuvre progressive, les trois stratégies de
coopération actuellement implémentées.

Coopération région-région pour la fusion de
régions :

Dans un premier temps, nous nous sommes intéressés à
la fusion de deux régions, sans nous préoccuper
d’exploiter l’information contour. Pour cela, nous avons
développé un automate de comportement des agents

P
erceptions

P
erceptions

Agent région

Critère de survie

Critère d'acceptation de fusion

Fonction du désir de fusion

Propriétés locales

Boîtes aux lettres

Environnement

Propriétés globales de l’image

Etat du système

A
ctions

Coopération

Coopération

A
ctions

Agent contour
Propriétés locales

Critère de division

C

oopération

Coopération

Coopération
C

oopération A
ctions

Agent contour
Propriétés locales

Critère de division

Agent région

Critère de survie

Critère d'acceptation de fusion

Fonction du désir de fusion

Propriétés locales

Boîtes aux lettres

régions et testé uniquement la coopération région-région
basée sur le désir mutuel de fusion entre deux régions
R1 et R2 pour qu’elles fusionnent.

Les 3 fonctions de cet automate sont :
- une estimation du désir de fusion : pour fusionner,

deux régions voisines doivent avoir des propriétés
similaires, par exemple des moyennes de niveaux
de gris proches.

- un critère d’acceptation de fusion : la fusion est
acceptée si le désir de fusion entre les deux régions
est réciproque (cf. § 3.2).

- un critère de survie : il s’agit de décider lequel des
deux agents régions va survivre à la fusion (par
exemple celui présentant la plus grande surface). Il
est à noter que ce critère n’a aucun impact sur les
résultats de la segmentation, mais il est
indispensable dans une approche multi-agent où
toute région de l’image est un agent.

Coopération contour-région pour la fusion de
régions :

Dans un deuxième temps, nous avons mis en œuvre la
coopération contour-région pour la fusion de régions
(cf. fig. 3), de manière à utiliser l’information de la
carte des contours. Cette coopération a pu se faire
simplement, sans modifier l’automate des régions ; les
agents contours jouent un rôle purement passif et il n’est
pas nécessaire à ce stade de les doter d’un automate de
fonctionnement. Seul est modifié le critère
d’acceptation de fusion.

Ce critère prend maintenant en compte, le nombre de
pixels de la carte des contours présents sur les frontières
des deux régions candidates à une fusion. Il est calculé
de la façon suivante :

Soient R1 et R2 deux agents régions candidats à une
fusion. On note :
� pR1R2 : le nombre de points de la frontière intérieure

de l’agent région R1 avec l’agent R2,

� pR2R1 : le nombre de points de frontière intérieure de
l’agent région R2 avec l’agent R1,

� cR1R2 : le nombre de points de la frontière intérieure
de l’agent région R1 avec l’agent R2 qui
appartiennent à un contour,

� cR2R1 : le nombre de points de la frontière intérieure
de l’agent région R2 avec l’agent R1 qui
appartiennent à un contour.

Le critère d’acceptation de fusion est alors défini par :

La fusion est donc maintenant acceptée si le désir de
fusion entre les deux régions est réciproque et si le
nombre de points de contours situés sur les frontières
des deux régions est faible.

Coopération contour-région pour la division de
région :

L’étape suivante a consisté en la mise en œuvre d’une
stratégie de division de région quand celle-ci est
traversée par contour. En autorisant simultanément la
fusion et la division de régions, nous voulions vérifier
que le SMA allait bien converger vers un état stable et
ne va pas rediviser en deux une région résultant d’une
fusion, ou l’inverse.

C’est le contour qui traverse la région qui va prendre
l’initiative de l’opération. Pour cela, suivant le même
principe que pour les agents régions, nous avons
développé un automate de comportement des agents
contours s’appuyant sur les fonctions suivantes :
- une estimation du désir de division : on prend en

compte le fait que le contour traverse complètement
ou partiellement la région, la longueur du contour à
l’intérieur de la région, ainsi que le fait qu’après
division, les deux régions résultantes soient de taille
raisonnable. Il est en effet de peu d’intérêt qu’une
des régions résultantes soit très petite et très proche
de la frontière, dans ce cas, une stratégie de
négociation des pixels frontières semble plus
appropriée.

- un critère d’acceptation de division : le contour
ordonne à la région de se diviser si le désir de
division dépasse un certain seuil, mais celle-ci peut
refuser, si elle est par exemple en cours de fusion
avec une autre région.

- un critère de naissance : c’est l’inverse du critère
de survie ; il s’agit de donner naissance à un nouvel
agent région et de décider, comment les deux
agents, l’ancien et le nouveau, vont se répartir les
deux nouvelles régions résultant de la division.
Comme dans le cas du critère de survie les résultats
de la segmentation ne dépendent pas de ce critère.

L’agent contour va commencer par calculer ses
segments de contours. Il s’agit de chaînes de pixels dont
chacune appartient à une seule région de la carte des
régions. Chaque segment de contour permet d’estimer le
critère de division de la région R traversée par ce
segment qui est calculé de la manière suivante : pour
chaque segment de contour, on exécute une opération
d’agrégation des pixels d’une sous-région en démarrant
d’un pixel choisi arbitrairement parmi les voisins en 8-
connexité du premier pixel du segment en cours. Cette
agrégation de pixels permet de calculer la surface SR1
(surface de division en gris sur la figure 4) de l’une des
deux régions qui résulteraient d’une éventuelle division
de la région R.

Le désir de division est défini par la formule suivante :

Pour garantir la cohérence des données dans le système,
l’agent contour n’exécute de division que sur des agents
régions actifs et qui ne sont pas en cours de fusion avec
d’autres régions.

Seuil
pp

cc

RRRR

RRRR ≤
+
+

1221

1221

Seuil
Surf

SurfSurfSurfMin

R

RRR ≥−),(11

Figure 3 : Coopération contour-région pour l’acceptation de fusion de régions

Figure 4 : Coopération contour-région pour la division de régions

5.4 Résultats obtenus

Nous présentons quelques résultats obtenus, d’une part
sur une image synthétique (fig. 5), d’autre part sur une
IRM de taille 256x256 (fig. 6). Du fait que seules les
stratégies de fusion / division de régions sont actuel-
lement opérationnelles, il n’y a que la carte des régions
qui subit des modifications au cours de la segmentation,
la carte des contours restant pour sa part inchangée.

Tout d’abord, il est important de souligner que nous
partons d’un nombre très élevé de régions initiales
(42771 pour l’IRM), du fait que nous n’utilisons pas de
seuil d’homogénéité pour l’algorithme des quadtrees. Il
résulte que de nombreuses régions sont réduites à un
pixel. Mais un de nos objectifs était de tester comment
le SMA réagirait face à un nombre élevé d’agents. De
même, la méthode de détection des contours utilisée est
perfectible ; là encore, le seul objectif était de disposer
simultanément de régions et de contours, pour instaurer
la coopération et améliorer une très mauvaise
segmentation initiale. Par ailleurs, aucune information a
priori sur le domaine d’application n’est utilisée et les
seuils de décision sont des seuils fixes et globaux.

Sur l’image synthétique, la segmentation finale en
régions est correcte, hormis la zone de dégradé qui

nécessiterait un traitement spécifique, car nos critères
d’homogénéité des régions à base de moyenne et d’écart
type ne conviennent évidemment pas dans ce type de
situation.

En ce qui concerne l’IRM cérébrale, la segmentation a
été évaluée visuellement par un expert du domaine et
jugée acceptable. Pour améliorer notablement les
résultats, il suffirait d’éliminer au préalable l’enveloppe
du cerveau. On pourrait également remplacer les seuils
fixes et globaux par des seuils locaux et adaptatifs, tels
que proposés dans [6].

6. Bilan et perspectives

6.1 Etat d’avancement

Actuellement, tout ce qui concerne l’aspect multi-agent
de la plate-forme est opérationnel, de même que les
interfaces de visualisation. Nous sommes capables de
traiter simultanément jusqu’à 50000 agents régions et
contours. Divers critères ont été essayés et les trois
stratégies de coopération décrites au § 5.3 sont
implémentées. Si les deux premières stratégies sont très
classiques, en revanche la mise en œuvre du processus
de division de région est plus originale, de même que
son utilisation concurremment avec le processus de
fusion de régions.

Frontières de l’agent région R1
avec l’agent région R2

Frontières de l’agent région R2
avec l’agent région R1

Agent région R1

Agent région R2

Frontières de l’agent région R1

Agent Contour

Frontières de l’agent région R2

Agent région initial

Agent Contour

Agent Région 1

Agent Région 2
Agent Région 1

Segment de contour

Surface de division SR1

Jusqu’ici, nous pouvons dire que la plate-forme a bien
joué son rôle : faciliter l’expression, la mise en œuvre et
l’utilisation concurrente de stratégies de coopération
région-contour. Dans son état actuel, il s’agit d’une
plate-forme non dédiée à un type d’image particulier ;
les stratégies et les critères sont indépendants du
domaine d’application et l’évaluation des résultats est
une évaluation purement visuelle.

6.2 Perspectives

Nous allons poursuivre ce travail dans plusieurs
directions. Dans un premier temps, toujours dans un
contexte de plate-forme non dédiée, nous allons
étudier :
• La mise en œuvre des autres modes de coopération

décrits au § 4.3 : coopérations région-contour et
contour-contour pour le raccordement de contours
et coopération région-contour pour le prolongement
de contours. Ainsi, nous pourrons nous assurer que
touts ces modes peuvent cohabiter, tout en assurant
une convergence du processus de segmentation.

• La mise en œuvre d’un processus de négociation
entre deux régions voisines pour discuter, pour
chaque pixel de sa meilleure affectation. Nous
pensons que ce processus, coûteux, doit être lancé
lors d’une seconde étape d’optimisation de la
segmentation, et non pas en concurrence avec les
divers modes de coopération contour-région que
nous proposons. Nous envisageons pour cela de
développer un nouvel automate de comportement
des régions spécialisé dans ce type de négociation.

Dans un deuxième temps, et d’un point de vue
applicatif, nous allons voir comment spécialiser la plate-
forme pour la segmentation des IRM cérébrales. Il
s’agira de définir de nouvelles catégories d’agents
spécialisés dans la détection des tissus (matière blanche,
matière grise, liquide céphalo-rachidien), la détection de
tumeurs et l’identification de structures anatomiques en
nous appuyant sur les connaissances a priori issues d’un
atlas de Talairach numérisé.

Références

[1] Z. AMMAR « Système de segmentation d'images à
base de connaissances ». Thèse de Doctorat de
l’Université de Caen (1995)

[2] F. BELLET, M. SALOTTI, C. GARBAY « Une

approche opportuniste et coopérative pour la vision
de bas niveau ». TSI vol. 12 – n° 5 – p. 480-493
(1995)

[3] P. BONNIN, B. ZAVIDOVIQUE « La

segmentation coopérative : comment combiner
détection de contours et croissance de régions ? ».
GRETSI’93 – p.755-758 (1993)

[4] A. BOUCHER, C. GARBAY « Des agents

spécialisés pour la compréhension de séquences
d’images ». RFIA’98, vol. II – p.275-284 (1998)

[5] A. BUREAU, C. GARBAY, M. DOJAT
« Coopération entre deux populations d’agents
pour la segmentation ». ORASIS’2001 – p.281-290
(2001)

[6] E. DUCHESNAY « Agents situés dans l’image et

organisés en pyramide irrégulière. Contribution à la
segmentation par une approche d’agrégation
coopérative et adaptative ». Thèse de Doctorat de
l’Université de Rennes-1 (2001)

[7] C. GARBAY, « Architectures logicielles et

contrôle dans les systèmes de vision ». in « Les
systèmes de vision » – J-M. Jolion eds. – Traité
IC2 – Hermès- chap. 7 (2001)

[8] O. GUTKNECHT, J. FERBER « Vers une

méthodologie organisationnelle de conception de
systèmes multi-agent ». Rapport de recherche
LIRMM n° 99073 (1999)

[9] O. GUTKNECHT, J. FERBER « MadKit : une

architecture de plate-forme multi-agent
générique ». Rapport de recherche LIRMM n°
00061 (2000)

[10] N. JENNINGS « Agent-Based Computing :

Promise and Perils ». IJCAI’99 – p.1429-1436
(1999)

[11] J. LIU, Y. T. TANG « Adaptive Image

Segmentation With Distributed Behavior-Based
Agents ». IEEE Trans. on PAMI 21(6) – p.544-551
(1999)

[12] X. MUNOZ, J. FREIXENET, X. CUFI, J. MARTI

- "Strategies for image segmentation combining
region and boundary information". Pattern
Recognition Letters 24 - p. 375-392 (2003)

[13] A.M. NAZIF, M.D. LEVINE - "Low level image

segmentation: an expert system". IEEE Trans on
PAMI – 6(5) - p. 555-577 (1984)

[14] Bibliothèque de traitement d’images Pandore :

http://www.greyc.ismra.fr/~regis/Pandore

[15] N. RICHARD, M. DOJAT, C. GARBAY

« Dynamic adaptation of cooperative agents for
MRI brain scans segmentation ». Artificicial
Intelligence in Medecine - AIME’01 – p. 349-358
(2001)

[16] N. RICHARD, M. DOJAT, C. GARBAY

« Situated cooperative agents: a powerful paradigm
for MRI brain scans segmentation ». European
Conf. On AI – ECAI-(2002).

[17] J-H. XUE, S. RUAN, B. MORETTI, M.

REVENU, D. BLOYET « Knowledge-based
segmentation and labeling of brain structures from
MRI images ». Pattern Recognition Letters 22 –
p.395-405 (2001)

Figure 5 : Segmentation d’une image synthétique.
En haut à gauche, l’image originale; en haut à droite, la carte des contours obtenues par la méthode de Deriche; en

bas à gauche, la segmentation en régions initiales obtenue par la méthode des quadtrees; en bas à droite, la
segmentation finale obtenue par le SMA.

Figure 6 : Segmentation d’une IRM 256x256
En haut à gauche, l’image originale; en haut à droite, la carte des contours obtenues par la méthode de Deriche; en

bas à gauche, la segmentation en régions initiales obtenue par la méthode des quadtrees; en bas à droite, la
segmentation finale obtenue par le SMA.

