

HAL
open science

Discretization of partitions and tessellations

Jean Serra, Bangalore Ravi Kiran

► **To cite this version:**

Jean Serra, Bangalore Ravi Kiran. Discretization of partitions and tessellations. DGCI: International Conference on Discrete Geometry for Computer Imagery, Apr 2016, Nantes, France. hal-01137354

HAL Id: hal-01137354

<https://hal.science/hal-01137354>

Submitted on 22 Mar 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Digitalisation de partitions et de tessellations

J. Serra* et B.R. Kiran†

5 mars 2015

Entia non sunt multiplicandæ præter necessitatem¹

Guillaume d'Ockham

Résumé: Cette étude concerne le partitionnement d'un ensemble de telle sorte que les séparations entre classes soient matérialisées. On le résoud, dans les cas continu et discret, au moyen de hiérarchies de tessellations dont les classes sont des ouverts réguliers. Dans le cas discret, le passage partition \rightarrow tessellation s'exprime par des topologies d'Alexandrov, et débouche sur des doubles résolutions. Les ambiguïtés de configurations diagonales ne sont levées que par la trame triangulaire à deux dimensions, et cubique centrée à trois dimensions. Seules ces trames préservent la connexité des classes dans les hiérarchies, et l'on peut alors introduire des fonctions de saillance. On montre enfin que les seules partitions euclidiennes expérimentalement accessibles sont les tessellations.

Mots clé: tessellations, partitions, hiérarchies, ouverts réguliers, topologie de Khalimski, complexes simpliciaux, connexité.

1 Introduction

L'une des opérations essentielles du traitement d'image consiste à segmenter l'espace où l'objet étudié se déploie. Or lorsqu'on partitionne un ensemble, les frontières entre classes n'étant pas matérialisées, on a quelque mal à traiter les opérations qui utilisent ces frontières. Où placer le support des gradients non nuls de la figure 1a par exemple? La frontière entre deux classes doit elle appartenir à l'une seule des deux, partiellement à chacune, ou à aucune? Et aussi: comment fusionner des classes quand on construit une hiérarchie de partitions de plus en plus grandes? Que faire des points frontières entre trois ou quatre classes? Plus généralement, comment exprimer à la fois les classes et leurs frontières dans une hiérarchie de partitions? Tel est l'objet de l'étude qui suit².

*ESIEE, Université Paris-Est, France

†CAOR, Ecole des Mines de Paris, France

¹On n'introduit d'hypothèse que quand c'est nécessaire.

²Ce travail a reçu un financement du programme ANR-2010-BLAN-0205-03KIDIKO de l'Agence Nationale de la Recherche (France).

Figure 1: a) partition où les classes sont les régions de valeur identique; b) quatre carrés ouverts; c) dans la médiane verticale on a étiré vers la gauche tous les points d'ordonnée irrationnelle, et tous les autres vers la droite. Les quatre ouverts de la figure b forment une tessellation, pas ceux de la figure c.

1. Remarquons tout d'abord que les frontières, au sens de la topologie, n'ont pas toutes la même importance pour le problème envisagé ici. Quand on s'élève dans une hiérarchie, les seuls éléments de frontière qui disparaissent au cours des regroupements sont ceux qui séparent des classes. Ce sera le cas des quatre demi médianes de la figure 1b, mais pas des barbules de la figure 1c. Quel statut topologique doivent alors avoir les classes d'une hiérarchie de partitions pour que toutes les frontières y jouent le même rôle? Celui d'ouvert ne suffit pas puisque les carrés de la figure 1c sont des ouverts. Cette question fait l'objet de la section 3 (après un bref rappel topologique en section 2), où la réponse est apportée par la notion de tessellation.
2. La connexité aussi peut poser problème. Il arrive souvent que partant d'une partition en classes connexes, on veuille en les regroupant créer une hiérarchie dont les classes restent connexes elles aussi (e.g. les floodings de watersheds). Mais comment fusionner les composantes connexes de la figure 1a? L'objet physique sous-jacent n'a probablement pas quatre composantes connexes qui par chance arriveraient toutes au même point central. Il n'en a pas non plus deux, puisque cet objet est plan. Alors faut-il relier plutôt les "2" ou plutôt les "8"? La réponse à cette question fait l'objet de la section 4.
3. En traitement d'image, l'espace physique est modélisé tantôt par des ensembles euclidiens, tantôt par des graphes planaires. Comment relier entre eux les deux modèles discret et continu? Cette question fait l'objet des sections 5 et 6, où l'on compare plusieurs modèles topologiques discrets, dans le plan et dans l'espace.
4. Mais le monde physique n'est ni un graphe, ni un espace euclidien. Il n'a ni points, ni sommets, ni arêtes, ni directions privilégiées, ni ouverts, ni fermés. Comment alors les deux modèles, discret et continu, se relient-ils au réel? Peut-on attribuer une signification expérimentale aux barbules de la figure 1c? Existe-t-il un pendant, pour les ensembles, du théorème d'échantillonnage de Nyquist-Shannon, qui relie résolution et niveau de détail accessible? Cette question est traitée en section 7.

Le point 1 a fait l'objet de travaux où l'on part de graphes planaires finis, et où l'on combine graphes d'arêtes (les frontières) et graphes de sommets (les intérieurs), selon l'algorithmique

de J. Cousty et Al. et les doubles résolutions qui l'accompagnent, [4], [10]. Mais comment construire le graphe initial? Quand on décide de relier deux points par une arête, ou trois par une face, parce qu'ils sont voisins, de quel voisinage s'agit-il? Distance? Connexité? Isotropie? Les cristallographes savent bien que Dame Nature apporte plusieurs réponses à cette question.

Relativement au point 2, on trouve dans la littérature la notion d'ensemble "bien-composé", i.e ne présentant pas de configurations diagonales [15] [3]. Il s'agit là d'une notion digitale, alors que le problème se pose autant en euclidien, et qui passe un peu à coté de la question, car il s'agit moins de trouver de bons ensembles que de choisir de bonnes trames digitales (sans compter qu'un ensemble bien-composé peut fort bien s'arrêter de l'être sous l'effet d'une dilatation ou d'une érosion).

Pour aborder le point 3, la topologie de Khalimsky semble un bonne base de départ, puisqu'elle identifie \mathbb{Z}^n à des pavages euclidiens, et son usage en imagerie digitale est notoire [21], [2], [5] [6]. Il s'agit d'ailleurs moins de graphes que de cellules de Kovalevsky, ou de complexes simpliciaux, de structure plus riche. Mais sous sa forme usuelle, cette topologie bute devant la question des configurations diagonales de la figure 1a, que certaines topologies voisines, à base de partitions de Voronoï, prennent bien en charge.

Le points 4 enfin, a souvent été débattu [17], [29], [27]. Nous nous contentons ici de relier acquisition d'image et niveau de tessellation accessible.

La littérature sur les points 2 et 3 recourt aussi au théorème de Jordan, euclidien ou digital (cf par exemple [15], [22], [11]). Or le modèle de Jordan est lourd d'hypothèses et reste très bi-dimensionnel [20]. D'ailleurs faut-il réellement que les contours de classes soient des lacets simples? Nous n'avons jamais trouvé dans la littérature d'argument convaincant pour justifier cette contrainte, qui est loin d'être anodine. De plus, le découpage de Jordan divise le plan en deux composantes connexes. Mais a-t-on vraiment besoin de la connexité des classes pour formuler des questions relatives à leurs frontières? C'est pour ces raisons que pour construire le concept de tessellation, qui allie classes et frontières, nous avons choisi de nous concentrer sur les premières, plus faciles à manipuler.

2 Deux rappels

2.1 Quelques points de topologie

Voici quelques notions de base de topologie qui servent par la suite. Un espace topologique est un ensemble E , plus une famille \mathcal{G} de parties de E qui est stable pour la réunion et pour l'intersection finie. Les éléments de \mathcal{G} s'appellent les ouverts, et l'on suppose que E et \emptyset sont ouverts. Le complémentaire d'un ouvert se nomme un fermé. L'intérieur d'une partie X de E est le plus grand ouvert contenu dans X , on le note ici X° ; de même, l'adhérence de X est le plus petit fermé qui le contient, et on le note \overline{X} . L'opérateur de complémentation s'écrit \complement .

Réunion et adhérence La adhérence commute avec la réunion finie:

$$\overline{X_1 \cup X_2 \dots \cup X_n} = \overline{X_1} \cup \overline{X_2} \dots \cup \overline{X_n}.$$

Complément Le complément de l'intérieur de $X \subseteq E$ est égal à l'adhérence de son complémentaire:

$$\mathbb{C}(X^\circ) = \overline{\mathbb{C}X}.$$

Frontière La frontière $Fr(X)$ de $X \subseteq E$ est l'ensemble des points communs à l'adhérence de X et à celle de son complémentaire $\mathbb{C}X$:

$$Fr(X) = \overline{X} \cap \overline{\mathbb{C}X}.$$

Plus généralement, la frontière, éventuellement vide, entre deux ensembles $X, Y \subseteq E$ disjoints se définit de la même manière, en posant:

$$Fr(X, Y) = \overline{X} \cap \overline{Y}$$

Inclusion, intersections Soit G ouvert, et $X \subseteq E$. L'ouvert G est inclus dans X ssi il est inclus dans son intérieur, et il rencontre X ssi il rencontre son adhérence:

$$\begin{aligned} G \subseteq X &\Leftrightarrow G \subseteq X^\circ \\ G \cap X \neq \emptyset &\Leftrightarrow G \cap \overline{X} \neq \emptyset \\ G \cap X = \emptyset &\Leftrightarrow G \cap \overline{X} = \emptyset. \end{aligned}$$

2.2 Treillis des ouverts réguliers

Il s'agit des briques qui vont servir à construire les tessellations. Un ouvert B est dit *régulier*, ou \mathcal{R} -ouvert, s'il ne change pas quand on prend son adhérence, puis l'intérieur de celle-ci, i.e. $B = (\overline{B})^\circ$. C'est le cas de la figure 1b par exemple, mais pas de la figure 1c. Les ouverts, et par dualité, les fermés réguliers sont des notions bien classiques en topologie [7]. En morphologie mathématique, les trois sources bibliographiques principales proviennent de G. Matheron, de Ch. Ronse, et de H. Heijmans.

La notion d'*ouvert (fermé) régulier* apparaît de manière récurrente dans l'oeuvre du premier, de 1969 à 1996. Dans [16], p.156-157, G.Matheron construit une σ -algèbre de fermés réguliers et en donne une série de propriétés caractéristiques; dans [17], p.11, il associe un ensemble aléatoire à tout couple (A°, \overline{A}) , $A \in \mathcal{P}(E)$; dans [18], p.135, il interprète les régularisations en termes de filtres forts, et bâtit un élément médian entre $\overline{A^\circ}$ et $(\overline{A})^\circ$; dans [19], p.175 il redémontre la propriété classique que les ouverts et les fermés réguliers constituent deux treillis isomorphes à des treillis complets booléens (i.e. distributifs et complémentés). De son côté, dans [27], Ch. Ronse montre la même propriété, mais surtout que réciproquement, tout treillis complet booléen est isomorphe à un treillis d'ouverts réguliers, et indique en filigrane qu'il s'agit d'une topologie d'Alexandrov (présentée en section 5.1 ci-dessous).

Soit E un espace muni d'une topologie quelconque (non nécessairement séparée), \mathcal{F} la classe des fermés de E , \mathcal{G} celle de ses ouverts. Ce sont des treillis complets, mais non complémentés. Or la notion de complément est indispensable pour les tessellations.

Introduisons la famille $\mathcal{R} \subseteq \mathcal{G}$ des ouverts réguliers $(\overline{B})^\circ$, égaux à l'intérieur de leur adhérence, et la famille $\mathcal{R}^* \subseteq \mathcal{F}$ celle des fermés (A°) égaux à l'adhérence de leur intérieur. Ces deux familles sont engendrées par les ouverts et les fermés de E , car

$$\mathcal{R} = \{F^\circ, F \in \mathcal{F}\}, \quad \mathcal{R}^* = \{\overline{G}, G \in \mathcal{G}\}$$

et pour toutes familles B_i dans \mathcal{R} et A_i dans \mathcal{R}^* on trouve:

$$\cap^\circ B_i = \cap^\circ (\overline{B_i})^\circ = \cap^\circ (\overline{B_i}) \quad ; \quad \cup A_i = \cup \overline{A_i} = \cup A_i^\circ. \quad (1)$$

Et voici le résultat principal concernant \mathcal{R} et \mathcal{R}^* :

Theorem 1 \mathcal{R} is a complete lattice for the inclusion ordering, where the supremum and the infimum are given by

$$\vee B_i = (\overline{\cup B_i})^\circ \quad ; \quad \wedge B_i = (\cap B_i)^\circ. \quad (2)$$

Similarly, \mathcal{R}^* is a complete lattice, of supremum and infimum

$$\vee A_i = (\overline{\cup A_i}) \quad ; \quad \wedge A_i = \overline{(\cap A_i)^\circ}. \quad (3)$$

Both lattices \mathcal{R} and \mathcal{R}^* are completely distributive and with unique complement

$$\text{compl}A = \overline{\mathbb{C}A} \quad ; \quad \text{compl}B = (\mathbb{C}B)^\circ. \quad (4)$$

(démonstrations dans [27], [8], [19]). Par exemple, dans les deux figures 7a et b, le complémentaire de chaque classe est le supremum des trois autres dans \mathcal{R} . Malgré la dualité de structure entre \mathcal{R} et \mathcal{R}^* , ces deux treillis ne modélisent pas les mêmes hypothèses physiques, et c'est seulement \mathcal{R} que nous utilisons ci-dessous.

Du point de vue des opérateurs, l'application $X \rightarrow X^\circ$, $X \in \mathcal{P}(E)$, est une ouverture algébrique et $X \rightarrow \overline{X}$, une fermeture algébrique. Par conséquent, les deux opérateurs

$$X \rightarrow \overline{X^\circ} \quad \text{et} \quad X \rightarrow (\overline{X})^\circ \quad X \in \mathcal{P}(E)$$

sont des filtres morphologiques, croissants et idempotents. Il s'agit même de filtres forts, ce qui signifie que si l'on pose $X_1 = X \cap (\overline{X})^\circ$ et $X_2 = X \cup (\overline{X})^\circ$ il vient ([18], p.135)

$$(\overline{X_1})^\circ = (\overline{X_2})^\circ = (\overline{X})^\circ.$$

3 tessellations

Le terme de "tessellation" a été introduit par R. Miles pour distinguer les plans poissonniens euclidiens des polyèdres ouverts qu'ils découpent [25], ouverts évidemment réguliers, car convexes. Nous gardons le terme, et généralisons l'idée de la manière suivante:

Definition 2 On appelle tessellation τ d'un espace topologique E toute famille $\{B_i, i \in I\}$ d'ouverts disjoints deux à deux, appelés "classes":

$$\tau = \{B_i, i \in I\} \text{ avec } i \neq j \Rightarrow B_i \cap B_j = \emptyset \quad (5)$$

tels que la réunion des B_i et de leurs frontières communes deux à deux recouvre l'espace E :

$$E = \cup\{B_i, i \in I\} \cup \{\overline{B}_i \cap \overline{B}_j, i, j \in E, i \neq j\}, \quad (6)$$

On désigne par N (N comme "net") l'ensemble $\cup\{\overline{B}_i \cap \overline{B}_j, i, j \in E, i \neq j\}$ constitué des frontières entre les classes.

3.1 Tessellations et \mathcal{R} -ouverts

Dans ce qui suit, $S = (\overline{B})^\circ$ désigne le \mathcal{R} -ouvert associé à l'ouvert B de E .

Proposition 3 L'opération $B \rightarrow S = (\overline{B})^\circ$ est une fermeture algébrique sur l'espace \mathcal{G} des ouverts de E , fermeture dont l'image de \mathcal{G} est \mathcal{R}

Proof. L'opération est croissante et idempotente comme produit d'une adhérence par un intérieur, et elle est aussi extensive car $\overline{B} \supseteq B$ entraîne $(\overline{B})^\circ \supseteq (B)^\circ = B$. ■

Si l'on prend pour B la figure 1c, elle a pour transformée S la figure 1b. Cette fermeture signifie que S est le plus petit \mathcal{R} -ouvert qui contient B . En effet, si un autre \mathcal{R} -ouvert S' contient B , alors par idempotence $S' = (\overline{S'})^\circ \supseteq (\overline{B})^\circ = S$.

En ce qui concerne la différence ensembliste $\Delta = S \setminus B$ entre les ouverts S et B , i.e. $S = B \cup \Delta$, avec $B \cap \Delta = \emptyset$, on a le résultat suivant:

Lemma 4 Pour tout ouvert $B \in \mathcal{G}$ de E , et $S = (\overline{B})^\circ$, il vient

$$S = (\overline{B})^\circ \Rightarrow S \supseteq B \text{ et } \overline{S} = \overline{B}. \quad (7)$$

De plus, la différence ensembliste Δ coïncide avec la différence entre les frontières $Fr(B)$ et $Fr(S)$:

$$\Delta = S \setminus B \Leftrightarrow Fr(S) = Fr(B) \setminus \Delta, \quad (8)$$

et la frontière de B contient celle de S .

Proof. Comme B est ouvert, $S = (\overline{B})^\circ \supseteq (B)^\circ$ entraîne $S \supseteq B$. D'autre part $S = (\overline{B})^\circ \subseteq \overline{B}$, donc $\overline{S} \subseteq \overline{B}$, d'où l'implication (7). Par ailleurs, on a $Fr(S) = \overline{S} \cap [\complement B \cap \complement \Delta] = \overline{B} \cap [\complement B \cap \complement \Delta] = Fr(B) \setminus \Delta$, d'où (8). ■

En particulier, si $B = B_1 \cup B_2$, où B_1 et B_2 sont deux ouverts, alors $\overline{S} = \overline{B_1 \cup B_2} = \overline{B_1} \cup \overline{B_2}$.

On ne peut pas prendre n'importe quels ouverts pour construire une tessellation, car ils peuvent comporter des lacunes ou des fissures d'intérieur nul qui rendent la tessellation impossible. Le recours consiste ici à partir de \mathcal{R} -ouverts. En effet,

Theorem 5 *Les classes de toute tessellation $\tau = \{B_i, i \in I\}$ sont nécessairement des \mathcal{R} -ouverts.*

Proof. On raisonne par la négative, en montrant que si $B_i \neq \overline{B}_i^\circ = S_i$ alors les B_i n'engendrent pas de tessellation. Notons d'abord qu'il est équivalent que les B_i ou leurs \mathcal{R} -ouverts S_i soient disjoints. On a

$$B_i \cap B_j = \emptyset \Leftrightarrow B_i \cap \overline{B}_j = \emptyset \Rightarrow B_i \cap \overline{B}_j^\circ = \emptyset = B_i \cap S_j \Rightarrow \emptyset = S_i \cap S_j$$

ainsi que l'implication inverse, puisque $S_i \supseteq B_i \forall i$.

Par ailleurs, d'après la relation (7), $N = \cup\{\overline{B}_i \cap \overline{B}_j, i, j \in E, i \neq j\} = \cup\{\overline{S}_i \cap \overline{S}_j, i, j \in E, i \neq j\}$, et les S_i forment une tessellation de E . S'il existe au moins un B_i strictement inclus dans S_i alors $z \in S_i \setminus B_i$ n'appartient à aucun B_i ni à aucune frontière $\overline{B}_i \cap \overline{B}_j$, puisque S_i est ouvert; les B_i ne recouvrent donc pas l'espace. ■

En somme, de même qu'une partition de E est une famille dans $\mathcal{P}(E)$ dont chaque élément est complémentaire de la réunion des autres, de même une tessellation de E est une famille dans $\mathcal{R}(E)$ dont chaque élément est complémentaire du supremum des autres, où le complément et supremum sont pris dans \mathcal{R} .

De manière imagée, disons que $S = (\overline{B})^\circ$ bouche les fissures, les lacunes ponctuelles, et les isthmes très fins qu'on trouve dans B . Certaines séparations toutefois, trop étroites, peuvent ne pas être comblées. Si par exemple B est constitué de deux carrés ouverts de \mathbb{R}^2 dont les adhérences partagent uniquement un sommet, l'adhérence $\overline{B}_1 \cup \overline{B}_2$ rejoint les deux carrés, mais l'ouverture $(\overline{B}_1 \cup \overline{B}_2)^\circ$ les disjoint à nouveau. On retrouve entre partition et tessellation la même distinction qu'entre squelette et squelette par zones d'influence de Lantuejoul [14] [29].

Le théorème 5 fait penser à celui de Jordan, avec cette différence qu'il est vrai dans n'importe quel espace topologique, et qu'il n'est pas centré sur les frontières, mais sur les classes. Toute courbe de Jordan induit une tessellation dans \mathbb{R}^2 [11], mais toute tessellation en deux classes ouvertes, même connexes, n'a pas toujours pour frontière une courbe simple (i.e. de Jordan). La figure 7b montre un contour digital séparant des \mathcal{R} -ouverts et qui est "épais". On peut noter aussi que la notion de connexité n'intervient en aucune manière dans le théorème ci-dessus, alors qu'elle est essentielle pour celui de Jordan. En revanche, si l'on suppose les classes d'une tessellation connexes par arc, alors tout point du réseau N du fond est situé entre deux classes, et tout chemin entre classes adjacentes contient au moins un point de N .

3.2 Hierarchies de tessellations

Les tessellations rencontrées en analyse d'image apparaissent souvent au travers de hiérarchies, i.e. de familles fermées et totalement ordonnées. Les classes $\{s_i\}$ de la tessellation minimale τ_0 sont appelées "les feuilles" et on les suppose en nombre localement fini. Ces feuilles sont des \mathcal{R} -ouverts insécables, c'est à dire que chaque classe d'une tessellation plus grande contient au moins une feuille et est disjointe de celles qu'elle ne contient pas. L'ensemble E lui-même, vu comme une classe (et qui est un \mathcal{R} -ouvert), clôt la hiérarchie.

Il n'est pas possible de ramener les classes d'une tessellation τ de la hiérarchie à la réunion de leurs feuilles, car les portions de frontières entre feuilles adjacentes n'appartiendraient alors ni à la classe, ni au réseau N qui sépare les classes entre elles. Il faut trouver une loi de construction pour celles-ci, et c'est ici qu'interviennent à nouveau les \mathcal{R} -ouverts.

Partitionnons la totalité des feuilles en J sous ensembles $I_1, ..I_j, ..I_J$, avec

$$B_1 = \cup\{s_i, i \in I_1\}...; B_j = \cup\{s_i, i \in I_j\}...; B_J = \cup\{s_i, i \in I_J\} \quad (9)$$

Le théorème 5 montre qu'on doit remplacer les B_j par leurs \mathcal{R} -ouverts S_j pour retrouver à nouveau une tessellation. De plus, il n'y a pas de tessellation $\{S'_j\}$ qui sépare les $\{S_j\}$ et telle que $S'_j \supset S_j \forall j$. Cette inclusion stricte signifierait qu'on peut trouver un ouvert contenant $x \in Fr(S_j) \cap S'_j$, donc que S'_j n'est pas séparé d'un S'_i , ce qui est impossible. Il vient donc:

Proposition 6 *Soit τ une tessellation de E à base des feuilles $\{b_i\}$, et un regroupement des feuilles de type Rel.(9). L'unique tessellation qui maintient disjoints les groupements B_j , $1 \leq j \leq J$ a pour classes les \mathcal{R} -ouverts $S_j = (\overline{B_j})^\circ$, $1 \leq j \leq J$.*

Le supremum et l'infimum d'une famille de classes (ou des feuilles contenues dans leur réunion, ou leur intersection) sont donc pris dans le treillis \mathcal{R} des ouverts réguliers. Il s'en suit que dans une hiérarchie de tessellations qui se termine par E , tout point du fond de la tessellation $\{b_i\}$ est tôt ou tard absorbé par une classe.

3.3 Structure des tessellations

La famille \mathcal{T} des tessellations de E est manifestement ordonnée par la relation suivante:

$$\tau \leq \tau' \Leftrightarrow B(x) \subseteq B'(x) \quad x \in E, .\tau, \tau' \in \mathcal{T} \quad (10)$$

Lorsqu'on se donne une tessellation minimale τ_0 , il vient de plus:

Proposition 7 *L'ensemble \mathcal{T} des tessellations $\tau \geq \tau_0$ de E constitue un treillis complet pour l'ordre de la relation (10), d'éléments universels τ_0 et E . l'infimum de la famille $\{\tau_p, p \in P, \tau_p \geq \tau_0\}$ est la tessellation dont la classe au point x est l'infimum dans \mathcal{R} des classes des τ_p en x , et le supremum la plus petite tessellation dont les classes sont des suprema, dans \mathcal{R} , des classes des τ_p .*

Proof. Soient x et y deux classes de τ_0 , et $S_p(x)$ (resp. $S_p(y)$) la classe de τ_p en x (resp. en y). Il faut montrer que $\{[\cap S_p(x)]^\circ, x \in \tau_0\}$ est une tessellation. Si c'est le cas, alors cette tessellation sera la plus grande inférieure des τ_p , puisqu'aussi bien on ne peut pas trouver en x de classe \mathcal{R} -ouverte plus grande que $[\cap S_p(x)]^\circ$ et qui soit incluse dans tous les $S_p(x)$.

Il est équivalent que $y \in S_p(x)$ ou que $x \in S_p(y)$, donc si $y \in [\cap S_p(x)]$ alors $[\cap S_p(x)] = [\cap S_p(y)]$ et les \mathcal{R} -infima $[\cap S_p(x)]^\circ$ et $[\cap S_p(y)]^\circ$ sont égaux. Si pour une valeur p les $S_p(x)$ et $S_p(y)$ sont disjoints, alors a fortiori les \mathcal{R} -infima $[\cap S_p(x)]^\circ$ et $[\cap S_p(y)]^\circ$ le sont aussi. Enfin, comme $\cup\{x, x \in \tau_0\} \subseteq \cup\{[\cap S_p(x)]^\circ, x \in \tau_0\}$, et que $\cup\{x, x \in \tau_0\} = E$, la famille $\{[\cap S_p(x)]^\circ, x \in \tau_0\}$ constitue une tessellation de E , et \mathcal{T} est un inf-demi treillis complet. Par ailleurs \mathcal{T} admet un plus grand élément, à savoir E , donc \mathcal{T} est un treillis complet. ■

4 Classes connexes et saillance

Nous avons construit un paradigme pour les hiérarchies de tessellations sans faire intervenir la notion de connexité. Il arrive cependant que partant de feuilles connexes, on souhaite établir une hiérarchie de tessellations dont les classes soient elles aussi connexes. Or ce n'est pas toujours possible, ni dans les topologies euclidiennes, ni dans les digitales. Même lorsque les feuilles $\{b_i\}$ sont connexes, les ouverts réguliers $S_j = (\overline{B_j})^\circ$ de la proposition 6 peuvent très bien ne pas être connexes. Il suffit de voir la figure 2, ou de repenser à l'exemple des deux carrés ouverts de \mathbb{R}^2 dont les adhérences ont en commun un sommet uniquement. Ils sont connexes, réguliers et leur adhérence est connexe, mais leur réunion, régulière elle aussi, n'est pas connexe.

En réalité il faut surtout distinguer, dans une tessellation, entre les classes adjacentes, quand l'intersection de leurs adhérences n'est pas vide, et les classes *fortement* adjacentes, quand on peut loger une petite boule ouverte $\delta(x)$ dans la réunion de leurs adhérences, i.e.

$$S_i \cup S_j = \emptyset \text{ et } x \in \overline{S_i} \cap \overline{S_j} \Rightarrow x \in \delta(x) \subseteq \overline{S_i} \cup \overline{S_j}. \quad (11)$$

C'est de l'adjacence forte dont on a besoin, dans une hiérarchie, pour transmettre la connexité des feuilles aux classes qui les regroupent:

Theorem 8 *Soit une tessellation τ dont les classes sont engendrées par les feuilles $\{s_i, i \in I\}$. Il est équivalent que les classes de la tessellation soient connexes par arcs ou que 1/ les s_i soient connexes par arcs, 2/ tout couple de feuilles contigües le soit fortement.*

Soit une tessellation τ dont les classes sont engendrées par les feuilles $\{s_i, i \in I\}$. Il est équivalent que les classes de la tessellation soient connexes par arcs ou que 1/ les s_i soient connexes par arcs, 2/ tout couple de feuilles adjacentes le soit fortement.

Proof. Soit S_j une classe de τ . D'après la proposition 6, S_j est réunion de $s_{i,j}$ plus de toutes les frontières entre $\{s_{i,j}, s_{k,j}\}$ adjacentes. Par contigüité forte, tout point x de la frontière $Fr(s_{i,j}, s_{k,j})$ est contenu dans un ouvert $\delta(x)$ qui contient des points de $s_{i,j}$ et de $s_{k,j}$. Donc la réunion $s_{i,j} \cup s_{k,j} \cup Fr(s_{i,j}, s_{k,j})$ est connexe par arcs, ainsi par conséquent que S_j . Inversement, les quatre classes de la figure 2 sont connexes par arcs, mais non fortement adjacentes, ce qui induit des regroupements non connexes. ■

Saillance Considérons maintenant une hiérarchie H de tessellations vérifiant les conditions du théorème 4. H a n niveaux $\tau_p, 1 \leq p \leq n$. Lorsqu'on passe du niveau p au niveau $p + 1$ dans la hiérarchie, la fusion entre deux classes S_j et S_k est caractérisée par la disparition de leur frontière commune $Fr(S_j, S_k)$, qui est un sous-ensemble réseau N_0 des frontières entre feuilles. Comme d'après la proposition 6 la nouvelle classe est $S_j \cup S_k \cup Fr(S_j, S_k)$, le réseau N_{p+1} au niveau $p + 1$ n'est autre que $N_p \setminus Fr(S_j, S_k)$. On engendre ainsi une fonction numérique s de support N_0 et qui prend la valeur p aux points de $Fr(S_j, S_k)$. Lorsque p parcourt les entiers de 1 à n tous les points de N_0 reçoivent une valeur, et lorsqu'on seuille les points où $s \geq p$, on obtient le réseau N_p de la tessellation τ_p de niveau p .

Figure 2: Tessellation; level 1: tessellation dont les feuilles connexes reprennent l'exemple de la figure 1a; levels 2 et 3: fusion des classes nord-est/sud-ouest, puis nord-ouest/sud-est. Si la première fusion est connexe la seconde ne peut pas l'être, et inversement.

Figure 3: L'espace est formé de 10 points de \mathbb{Z} . La fonction de saillance x, y, z ne detecte pas la classe non connexe (en noir) qui apparait au niveau 3 de cette hiérarchie.

On retrouve la fonction de saillance de Najman et Schmitt [26], souvent utilisée pour les lignes de partage des eaux dans les graphes (cf. par exemple, [24]). Mais cette fonction est établie ici pour le treillis des ouverts réguliers de n'importe quel espace topologique, et ne met pas en jeu d'hypothèse de Jordan: non seulement il n'est plus besoin d'arcs simples, mais c'est précisément quand on les supprime que disparaissent aussi les configurations diagonales incompatibles avec la hiérarchisation, comme le montre la figure 7b.

Enfin, lorsque les classes ne sont pas connexes, la saillance ne résume plus la hiérarchie de façon exhaustive (cf. figure 3), et l'on doit la remplacer par une labellisation des classes qui apparaissent à chaque niveau hiérarchique.

5 Tessellations de \mathbb{Z}^n et espaces de Khalimsky

La notion de tessellation étant topologique (elle repose sur les ouverts réguliers), si l'on veut l'utiliser dans \mathbb{Z}^n , il faut d'abord doter cet espace d'une topologie.

5.1 Rappel sur la topologie de Khalimsky

La topologie de E. Khalimsky est commode pour exprimer les analogies entre les tessellations de \mathbb{R}^n et de \mathbb{Z}^n . Publiée en russe dans les années 1960, elle est mieux connue par des articles en anglais plus récents [9]. Le lecteur peut compléter la présentation que nous en faisons,

Figure 4: Cellules de Kovalevsky de \mathbb{R}^2 . Première colonne: les trois types de cellules, colonnes 2 et 3: leurs ouvertures et leurs fermetures.

sommaire mais suffisante pour notre propos, par les articles de E. Melin [23], celui de L. Mazo et Al. [21], ou encore les lecture notes de Ch. Kiselman [12].

P.S. Alexandrov a introduit en 1937 la notion d'espace topologique E à plus petit voisinage, où l'on suppose en plus des axiomes habituels que la classe des ouverts est stable pour l'intersection, donc celle des fermés pour la réunion [1].

La topologie de Khalimsky est de ce type. Elle associe à tout couple d'entiers impairs $m \leq m'$ l'intervalle ouvert $]m - \frac{1}{2}, m' + \frac{1}{2}[$ de \mathbb{R} , et à tout couple d'entiers pairs $n \leq n'$ l'intervalle fermé $[n - \frac{1}{2}, n' + \frac{1}{2}]$. Les réunions d'intervalles ouverts (resp. fermés) engendrent une topologie à plus petit voisinage, et non séparée. Quand $m = m'$ et $n = n'$ on obtient des intervalles unitaires qui partitionnent la droite \mathbb{R} , qui est donc connexe. On passe à \mathbb{R}^n par la topologie produit de n droites de Khalimsky: Les carrés dont toutes les coordonnées du centre sont impaires sont ouverts, ceux dont toutes les coordonnées sont paires sont fermés, les autres sont dits mixtes. Il est commode de visualiser ces topologies au moyen des cellules de V.Kovalevsky [13], qui leur sont équivalentes. La figure 4 illustre cette représentation dans le cas de \mathbb{R}^2 et montre l'intérieur et l'adhérence des trois cellules de base. Il s'agit d'une structure voisine du complexe simplicial, ce dernier se définissant comme un graphe avec des sommets reliés par des arêtes, sur lesquelles on peut rattacher des faces triangulaires.

D'après le théorème 5, les tessellations d'un espace de Khaminsky doivent avoir pour classes des ouverts réguliers, ce qui simplifie les éléments de base. Dans \mathbb{R}^2 par exemple, les points isolés, et les arêtes pendantes sont éliminés. La tessellation ne fait en définitive intervenir que les deux structures des ouverts réguliers, et, pour le réseau N du fond, des boucles où arêtes ouvertes et points alternent.

5.2 Tessellations digitales de Khalimsky

L'usage de la topologie de Khalimsky en imagerie digitale est bien classique [21], [23]. Nous la rappelons dans cette section pour rapprocher cette notion des ouverts réguliers dans le cas des tessellations, et aussi pour vérifier qu'elle ne résoud pas le problème des configurations diagonales.

Figure 5: *Simple résolution*: a) deux classes d'une partition de \mathbb{Z}^2 . *Double résolution*: b) fermé de Khaminsky de la première classe; c) ouverts réguliers des deux classes; d) tessellation correspondante (en noir, le réseau entre classes).

On obtient la topologie de Khalimsky sur \mathbb{Z} en identifiant chaque intervalle unitaire de \mathbb{R} avec l'entier correspondant. Les autres intervalles ouverts sont obtenus de la même manière à partir de $]m - \frac{1}{2}, m' + \frac{1}{2}[$ où m et m' sont impaires et $m \leq m'$. Dans cette topologie, \mathbb{Z} est connexe. L'extension à \mathbb{Z}^n se fait comme précédemment pour \mathbb{R}^n .

Partons d'un ensemble $X \subseteq \mathbb{Z}^2$, et interprétons ses points comme des points de coordonnées impaires dans un plan de Khalimsky \mathbb{K}^2 qui contient deux fois plus de lignes et deux fois plus de points par ligne [4], [10]. En représentation de Kovalevsky les points initiaux de $X \subseteq \mathbb{Z}^2$ deviennent des carrés et les points supplémentaires des segments et des points, comme indiqué en figure 5a. L'adhérence $X \rightarrow \overline{X}$ est la réunion des adhérences de ses éléments de base, et l'intérieur $\overline{X} \rightarrow (\overline{X})^\circ$ s'obtient par adhérence du complémentaire. La figure 5b montre l'étape $X \rightarrow \overline{X}$ pour une des deux classes de X , et la figure 5c $\overline{X} \rightarrow (\overline{X})^\circ$ de la construction du régularisé $(\overline{X})^\circ$. Les deux classes de la tessellation $(\overline{X})^\circ$ sont séparées par le réseau en noir de la figure 5d. Dans le plan \mathbb{K}^2 de double résolution, les points du réseau du fond ont tous des coordonnées impaires.

Cet exemple illustre la propriété plus générale suivante:

Proposition 9 *Soit \mathbb{K}^n l'espace de Khalimsky de dimension n et \mathbb{Z}^n le sous-espace formé des points de \mathbb{K}^n dont toutes les coordonnées sont impaires. Toute partition π de \mathbb{Z}^n induit dans \mathbb{K}^n une unique tessellation τ dont chaque classe contient une classe de π , et la correspondance entre π et τ est biunivoque.*

Proof. Lorsqu'on plonge \mathbb{Z}^n dans \mathbb{K}^n , toute classe B_i de π devient un ouvert, puisque toutes ses coordonnées sont impaires. Remplaçons tous les ouverts B_i par leurs régularisées $S_i = (\overline{B_i})^\circ$, et soit z un point de \mathbb{K}^n qui n'appartient à aucune classe, i.e. $z \in [\cup S_i]^c$. Le point z , qui a au moins une coordonnée paire, est centre d'un cube unité qui rencontre au moins deux classes S_i , ce qui revient à dire que les $\overline{S_i}$ couvrent l'espace. L'ensemble $\{S_i\}$ forme donc une tessellation de \mathbb{K}^n . Inversement, soit τ une tessellation de \mathbb{K}^n . Les points

dont toutes les coordonnées sont impaires sont nécessairement dans des classes, puisqu'ils sont ouverts, donc le passage inverse à \mathbb{Z}^n forme une partition. ■

Cette proposition justifie sur le plan théorique la règle classique du double échantillonnage. La maille fine présente l'avantage de visualiser le réseau des frontières, topologiquement fermées dans \mathbb{R}^n comme \mathbb{K}^n , et qui enveloppent les classes connexes des ouverts. Les points de coordonnées impaires de \mathbb{K}^n , i.e. des cubes unité ouverts de base, jouent exactement le rôle des feuilles d'une hiérarchie. Toutefois la topologie de \mathbb{K}^n ne lève pas l'ambiguïté des diagonales, comme on l'a vu à propos de la figure 5a: il faut introduire une autre topologie.

6 Tessellations de \mathbb{Z}^2 et \mathbb{Z}^3 par polyèdres de Voronoï

Considérons un ensemble X de points de \mathbb{R}^n muni de la distance euclidienne. Ces points, en nombre fini ou localement fini sont appelés *centres*. A tout centre $x \in X$ on peut toujours associer le polyèdre $Q(x)$ formé des points $y \in \mathbb{R}^n$ plus près de x que de tout autre centre. On le nomme polyèdre de Voronoï. $Q(x)$ est ouvert et convexe, donc régulier, et l'ensemble $\{Q(x), x \in X\}$ de ces Voronoï constitue une tessellation de l'espace. Dans \mathbb{R} en particulier, si l'on prend pour centres les entiers impairs m , on trouve pour Voronoï $]m - \frac{1}{2}, m + \frac{1}{2}[$ dont le complément est l'ensemble des entiers pairs: c'est à dire une topologie identique à celle de Khalimsky.

Revenons à \mathbb{R}^n en imposant deux conditions³:

1. *tous les polyèdres de Voronoï, sont identiques, et l'on passe de l'un à l'autre par translation,*
2. *les adhérences de polyèdres adjacents ont toujours une face commune.*

La première condition signifie simplement qu'on décide de faire jouer le même rôle à tous les centres, et qu'ils sont disposés aux noeuds d'une grille régulière. Le minéralogiste E.S. Fedorov a montré qu'il n'y a que deux solutions dans le plan, le carré et l'hexagone, et cinq dans l'espace, le cube, le prisme hexagonal, l'octaèdre tronqué, et les dodécaèdres allongé et rhombique.

La seconde condition signifie qu'on décide de s'intéresser aux hiérarchies de tessellations qui préservent la connexité en imposant aux adjacences d'être fortes, ce qui permet d'appliquer le théorème 4. Cette seconde condition réduit les possibilités de Fedorov à une seule dans le plan, l'hexagone, et une seule dans l'espace, l'octaèdre tronqué. Le premier dérive de la grille triangulaire, le second de la grille cubique centrée [28] (cf figure 9a).

6.1 Tessellation hexagonale de \mathbb{Z}^2

Malgré ses avantages qui ont été étudiés en détail dans [29], la trame hexagonale n'est pas la plus utilisée. On la voit toutefois réapparaître dans la littérature récente à propos de

³Il s'agit d'une axiomatique, c'est à dire d'un choix: si l'on décide de n'accorder aucune importance à la connexité, et/ou à l'invariance par translation, ces conditions perdent leur raison d'être.

complexes simpliciaux relativement à watersheds digitaux [6]. Plaçons nous d'abord dans \mathbb{R}^2 et repérons les points par trois axes de coordonnées à 120° à partir d'une origine O de coordonnées $(1, 1, 1)$. Prenons pour centres les points du plan dont les coordonnées sur chaque axe sont impaires.

Figure 6: a) Cellules de Kovalevsky hexagonales, les hexagones sont ouverts et les segments fermés; b) et c) ouverts de base.

Les polygones (ouverts dans \mathbb{R}^2) de Voronoï sont des hexagones. Ceux-ci, plus les deux types de structures combinant les deux et les trois hexagones des figures 6b et c, engendrent par réunions les ouverts d'une topologie à plus petit voisinage qui a les points triples pour fermés. Les ouverts réguliers et les tessellations sont obtenus comme dans la topologie de Khalimsky, mais avec cette différence qu'il n'a plus de configurations diagonales, comme on peut le constater en comparant les deux exemples de la figure 7.

La version digitale se construit comme précédemment. On représente \mathbb{Z}^2 selon une trame triangulaire, et on en double les points le long des parallèles à chacun des trois axes, créant ainsi un nouvel espace, disons \mathbb{H}^2 . Les points de tout ensemble $X \subseteq \mathbb{Z}^2$ ont dans \mathbb{H}^2 leurs trois coordonnées impaires et sont identifiés aux ouverts de la topologie hexagonale de \mathbb{R}^2 , les fermés étant tous les autres points de \mathbb{H}^2 . Dans ce nouvel espace topologique, l'ouvert régulier $(\overline{X})^\circ$ de $X \subseteq \mathbb{Z}^2$ s'obtient en rajoutant à X tous les points compris entre deux points ouverts de X dans chacune des trois directions. En figure 7b les images des X de \mathbb{Z}^2 sont les gros points des quatre figurés, et on rajoute les petits points des mêmes figurés pour avoir les $(\overline{X})^\circ$. Les astérisques forment le réseau des frontières de la tessellation dans \mathbb{H}^2 . La comparaison avec la tessellation de Khalimsky en trame carrée (figure 7a) montre deux différences essentielles. D'une part, les frontières ne sont plus des arcs de Jordan (on y trouve en hexagonal des paquets de pixels); d'autre part; en supprimant les points quadruples, on a du même coup éliminé les situations diagonales ambiguës. Par conséquent, si la figure 7b représente les feuilles d'une hiérarchie, chaque point de croisement est affecté d'une valeur unique, celle du niveau où les classes Nord-Est et Sud-Ouest fusionnent.

La meilleure façon de créer une trame hexagonale consiste à agir sur le capteur, comme l'a fait Leitz avec l'analyseur de textures TAS dans les années 70 et 80. On peut aussi procéder par émulation à partir d'une trame carrée (Figure 8); la forme de l'hexagone base dépend de la parité de la ligne centrale, mais visuellement cette irrégularité s'amortit vite avec la taille

Figure 7: Tessellations carrée et hexagonale. Les gros ronds sont les ouverts élémentaires (carrés ou hexagonaux) les petits sont les segments et les points (en carré) ou les segments (en hexagonal). Le cas hexagonal lève l'ambiguïté des points quadruples, et par ailleurs son réseau du fond n'est pas filiforme.

des opérations. La trame obtenue est autoduale (la connexité ne change pas par passage au complémentaire) et ne pose plus de problème de cohérence dans les hiérarchies.

Figure 8: Emulation d'une trame hexagonale à partir d'une trame carrée: la forme de l'hexagone élémentaire varie selon la parité de la ligne centrale.

6.2 Tessellation de \mathbb{Z}^3 par octaèdres tronqués

Malgré son nom barbare de tétrakaïdécaèdre, l'octaèdre tronqué est tout simplement le Voronoï de la trame cubique centrée (figure 9). Il découpe l'espace \mathbb{R}^3 en polyèdres ouverts, faces carrées et hexagonales, arêtes triples et points quadruples. Les polyèdres, et leurs paquets par deux, trois et quatre, engendrent par réunion les ouverts d'une topologie à plus petit voisinage. Lorsqu'on passe en tessellation, la régularisation ne laisse plus que des ouverts sans fissures internes (les classes) complètement enveloppés par des unions de faces et d'arêtes joignant celles-ci (réseau de fond).

En digital, la règle $\mathbb{Z}^3 \rightarrow \mathbb{H}^3$ pour passer en tessellation est indiquée en figure 10. Partant des trois plans horizontaux n° 1 et 5 contenant les sommets du cube unité, et n° 3 contenant le centre, on leur adjoint les plans n° 2 et 4 comme indiqué. On crée ainsi une maille cubique centrée deux fois plus fine. Dans les sept directions majeures, i.e. les trois des arêtes du cube et les quatre de ses diagonales principales, alternent les points de \mathbb{Z}^3 et ceux rajoutés pour former \mathbb{H}^3 . La structure rapelle la trame triangulaire de \mathbb{Z}^2 et le passage $\mathbb{Z}^2 \rightarrow \mathbb{H}^2$.

Figure 9: Les octaèdres tronqués forment les Voronoï de la maille cubique centrée (gauche), ils partitionnent donc l'espace (centre). Le cube octaèdre ne pave pas l'espace, mais a toutes ses arêtes égales (droite).

A nouveau la tessellation réduit les cellules à deux types, les octaèdres tronqués (ouverts) et leurs faces (fermés), c'est à dire quelque chose de descriptible en termes de graphes. Si l'on représente les premières par des points et les secondes par des astérisques, comme en figure 7 pour le plan, et qu'on relie les astérisques quand ils partagent une arête, chaque classe se traduit par un paquet de points entouré d'un filet d'astérisques sommets de facettes triangulaires.

La trame cubique centrée s'émule facilement à partir de la cubique par les mêmes décalages horizontaux d'un plan sur deux que pour le cube-octaèdre de la figure 11.

Figure 10: Décomposition de l'octaèdre tronqué. Les gros points sont les cellules (ouvertes) d'octaèdres tronqués de \mathbb{Z}^3 , les petits points et anneaux sont les points rajoutés dans \mathbb{H}^3 . Le régularisé s'obtient par réunion entre gros et petits points

6.3 Connexité par cube octaèdres

On ne s'intéresse parfois qu'à la connexité des objets, et non pas à leur homotopie. Par exemple, si l'on sait à l'avance que tous les objets qu'on analyse sont homéomorphes à des sphères pleines, il n'est plus nécessaire de pouvoir différencier une sphère d'une couronne sphérique. Dans ces situations, il suffit de disposer d'une connexité par arcs, et la structure cube-octaédrique s'y prête particulièrement bien (figure 9 droite) [28], [28]. Elle dérive du

pavage cubique de l'espace et possède la propriété remarquable que toutes les arêtes de base ont la même longueur, y compris celles qui partent point central et vont vers les sommets externes. La figure 11 détaille l'émulation du cube-octaèdre élémentaire à partir d'une trame cubique. Une double résolution n'est pas nécessaire.

Figure 11: Emulation, en trame cubique, des 12 voisins du point central d'un cube-octaèdre. Comme pour l'hexagone en trame carrée, le voisinage change avec la parité du centre.

6.4 Représentation par graphes

Les résultats de cette section ont été démontrés dans le cadre de topologies à plus petit voisinage, choisies parce qu'elles établissent un pont entre l'espace euclidien et les grilles régulières. Les deux trames triangulaire (2D) et cubique centrée (3D) débouchent sur des graphes du fond assez particuliers, puisqu'ils sont isomorphes à des couronnes circulaires (2D) ou des sphériques (3D), et que, dans la trame cubo-octaédrique, les faces n'interviennent plus. Les résultats précédents s'appliquent donc aux graphes, à condition qu'ils soient planaires (section 6.1), ou qu'aucune face en croise une autre (section 6.2), ou sans restriction (section 6.3).

7 Digitalisation

Bien que la modélisation de l'espace physique par des ensembles digitaux s'apparente à ces serpents de mer qui resurgissent périodiquement, nous prions le lecteur d'accepter encore une contribution supplémentaire.

La modélisation repose sur deux hypothèses, puisqu'aussi bien les dispositifs expérimentaux comprennent les deux étapes de la création d'une image analogique, et de son échantillonnage discret.

7.1 Première hypothèse: la résolution finie

Au départ, un détecteur capte des rayonnements et les focalise sur un plan. Qu'il s'agisse caméra TV, d'appareillage optique, ou d'échographie, le dispositif reste toujours tributaire de son pouvoir de résolution λ , qui n'a de sens qu'à l'intérieur d'une certaine plage de valeurs. En

microscopie optique, les résolutions vont de $0,2\mu$ à $1mm$, et en optique satellitaire de $50cm$ à $30m$. Au delà, l'appareillage perd son intérêt, et en deçà le phénomène change souvent de nature. En microscopie optique, par exemple, les grosses molécules font leur apparition.

Dans son domaine de validité, le dispositif fournit des petites taches élémentaires aux contours indéfinis, *a priori* isotropes, dont la réunion constitue les objets détectés. En imagerie binaire, on peut classer les taches en trois catégories, selon qu'on décide qu'elles sont incluses dans l'objet d'étude, dans le fond, ou qu'on n'en décide rien. Et l'on interprète les trois catégories comme des familles d'ensembles du plan \mathbb{R}^2 .

Parallèlement, on associe au pouvoir de résolution λ l'homothétie λB_0 d'un disque ouvert convexe B_0 de \mathbb{R}^2 qui modélise la tache élémentaire. Il s'agit là d'une hypothèse *constitutive* de l'objet d'étude, c'est à dire non vérifiable, mais dont les conséquences ont du sens⁴. Dans la plage où les λ sont significatifs, la valeur λ diminue avec la finesse de résolution, mais le statut topologique de B_0 ne change pas. Il se peut qu'on se trompe en attribuant à l'objet telle ou telle petite tache, mais l'erreur se corrige d'elle même lorsqu'on passe à des résolutions plus fines.

Dire alors qu'on modélise l'objet étudié par un ensemble $S(\lambda) \subseteq \mathbb{R}^2$ formé de la réunion de taches élémentaires λB_0 revient à dire que $S(\lambda)$ est identique à son ouverture morphologique

$$S(\lambda) = [S(\lambda) \ominus \lambda B_0] \oplus \lambda B_0. \quad (12)$$

Or quel que soit l'ensemble $X \in \mathcal{P}(\mathbb{R}^2)$, si B_0 est ouvert, $X \ominus \lambda B_0$ est fermé et $X \oplus \lambda B_0$ ouvert. $S(\lambda)$ est donc un \mathcal{R} -ouvert et s'écrit

$$S(\lambda) = S(X, \lambda) = (X \ominus \lambda B_0) \oplus \lambda B_0$$

pour un $X \in \mathcal{P}(\mathbb{R}^2)$ convenable. X représente en quelque sorte l'objet idéal, en amont de tout dispositif electro-optique qui le lisse. Qui plus est, quand la résolution s'affine, comme B est convexe, $S(\lambda)$ tend vers X° :

$$\lambda \downarrow 0 \quad \Rightarrow \quad S(X, \lambda) \uparrow X^\circ \quad \text{i.e.} \quad \cup_{\lambda>0} S(X, \lambda) = X^\circ = (\overline{X})^\circ \quad (13)$$

[l'ouvert $S(X, \lambda) \subseteq X$ donc $\subseteq X^\circ$, inversement, si $x \in X^\circ, \exists \lambda > 0 : \lambda B_0(x) \subseteq X^\circ$, donc $x \in \cup_{\lambda>0} S(X, \lambda)$]. Au mieux on ne connaîtra donc jamais de "l'objet idéal" X que sa régularisée $(\overline{X})^\circ$. Quand X décrit $\mathcal{P}(E)$, ou aussi bien quand $(\overline{X})^\circ$ décrit \mathcal{R} , les transformés $S(\lambda)$ génèrent l'ensemble \mathcal{R}_λ des invariants de l'ouverture (12), et l'on a

$$\lambda \geq \mu \quad \Rightarrow \quad \mathcal{R}_\lambda \subseteq \mathcal{R}_\mu \subseteq \mathcal{R}.$$

Se placer dans le treillis des ouverts réguliers \mathcal{R} , comme nous l'avons fait, signifie donc qu'on y trouve les modèles de tous les objets expérimentalement accessibles, quelle que soit la résolution (encore une fois, dans sa plage de signification).

⁴Quand G. Matheron propose cette hypothèse, dans la préface de *Random sets* [17], il ajoute : "This is really the minimum concession that the physicist has the right to demand from the mathematician".

Les mêmes arguments portent aussi bien sur le fond, modélisé par un \mathcal{R} -ouvert Y disjoint de X , et il reste des zones, ni X ni Y , indécidables à la résolution de travail. Lorsque cette résolution s'affine, les zones indécisées rétrécissent (aux erreurs près, mais qui sont rattrapées aux résolutions plus fines) et tendent vers la frontière de $S(X, \lambda)$, qui est aussi celle de $S(Y, \lambda)$. On aboutit donc à la limite à la tessellation de \mathbb{R}^2 en X et son complémentaire, au sens du treillis \mathcal{R} .

7.2 Deuxième hypothèse: l'échantillonnage

Supposons maintenant que l'objet X soit suffisamment régulier pour qu'en dessous d'un certain λ l'ouvert $S(X, \lambda)$ ne change plus, c'est à dire que

$$\lambda \geq \mu \Rightarrow \mathcal{R}_\lambda = \mathcal{R}_\mu = \mathcal{R}. \quad (14)$$

Pour $\mu \leq \lambda$ tous les $S(X, \mu)$ sont homéomorphes à $(\overline{X})^\circ$, dont par ailleurs ils se rapprochent de plus en plus d'après l'équation (13). Ils deviennent échantillonnables. On voit aussi que lorsque l'hypothèse (14) est vérifiée, la forme exacte de la tache B_0 n'a plus d'importance: carré, cercle, triangle ou hexagone deviennent équivalents.

L'opération d'échantillonnage consiste à intégrer et binariser le signal analogique sur un support z , plus petit que λB_0 et implanté aux noeuds d'une maille régulière. A deux dimensions on prend souvent une maille carrée. Comme λB_0 est convexe, si les quatre échantillons situés aux sommets d'un carré élémentaire de la maille sont inclus dans l'ouvert $S(\lambda)$ alors les quatre côtés et tout le carré élémentaire sont eux aussi inclus dans un λB_0 , donc dans $S(\lambda)$.

L'hypothèse (14) signifie alors que l'échantillonnage produit un objet topologiquement équivalent à $(\overline{X})^\circ$. On peut aussi formuler la même idée en sens inverse, à la Shannon, et dire que le l'objet le plus fin reconnu par une maille carrée de pas a est l'ouvert morphologique de X par le carré ouvert élémentaire $a \times a$ de la maille. Le commentaire s'étend, *mutatis mutandis*, aux mailles triangulaire et rectangulaire à deux dimensions, et cubique et cubique centrée à trois dimensions.

8 Conclusion

Nous nous sommes posé le problème de partitionner un ensemble de telle sorte que les séparations entre classes soient matérialisées correctement, avec pour application la segmentation des fonctions numériques de \mathbb{Z}^2 et \mathbb{Z}^3 . Nous l'avons résolu au moyen de hiérarchies de tessellations dont les classes sont des ouverts réguliers. Dans le cas des espaces discrets du traitement d'image, le passage partition \rightarrow tessellation s'est traduit par le jeu de doubles résolutions dans certaines directions. Comme il conduisait à des situations ambiguës pour les trames carrées ou cubiques, nous avons proposé de remplacer celles-ci par des trames hexagonales dans \mathbb{Z}^2 ou d'octaèdres tronqués dans \mathbb{Z}^3 . Dans le cas de classes connexes, ces trames non ambiguës préservent la connexité des classes dans les hiérarchies, et l'on peut alors introduire des fonctions de saillance. Nous avons enfin montré que lorsque les résolutions de systèmes

optiques s'affinent, et que l'on souhaite une modélisation euclidienne, il devient indispensable de remplacer les partitions par des tessellations.

Sur le plan théorique, cette étude montre en détail comment interfèrent les trois notions de tessellation, de topologie d'Alexandrov, et de double résolution. Au niveau expérimental elle aboutit à privilégier les trames triangulaire, à deux dimensions, et cubique centrée, à trois, qui seules permettent de construire des hiérarchies digitales cohérentes.

References

- [1] P. Alexandrov, Diskrete Raïme. *Mat.Sb.* **2** (44), pp. 501-519, 1937
- [2] G. Bertrand, Completions and Simplicial Complexes, in *Discrete Geometry for Computer Imagery*, I. Debled-Renneson et al.(Eds) LNCS 6007 Springer, pp.129-140, 2011
- [3] N. Boutry, T.Geraud, L.Najman, Une généralisation du bien-composé à la dimension n, *Journée du Groupe de Travail de Géométrie Discrète (GT GeoDis,)* Reims 2014
- [4] J. Cousty, L. Najman, J. Serra, Some morphological Operators on Graph Spaces in *Mathematical Morphology and its Applications to Signal and Image Processing*, M.H.F. Wilkinson and B.T.M. Roerdink, Eds, LNCS 5720 Springer 2009, pp.149-160, 2009
- [5] F. Dias, J. Cousty, L. Najman, Dimensional operators for mathematical morphology on simplicial complexes *Pattern Recognition Letters*, Elsevier 47, pp.111-119, 2014,
- [6] J. Cousty, G. Bertrand, M. Couprie, L. Najman, Collapses and watersheds in pseudo-manifolds of arbitrary dimension, *JMIV*, 50 (3), pp.261-285, 2014,
- [7] P.R. Halmos, *Lectures on Boolean Algebras*, D. Van Nostrand Company, Princeton, 1963
- [8] H.J.A.M. Heijmans, Morphological image operators. *Advances in Electronics and Electron Physics*, 1994, suppl. 24, Vol. 50, Hawkes P. ed., Boston: Ac. Press.
- [9] E. Khalimsky Topological structures in computer sciences *J. Appl. Math. Simulation*, 1(1), 25-40, 1987
- [10] B. R. Kiran, *Energetic-Lattice based optimization*; Phd thesis, Univ. Paris-Est 31 October 21014
- [11] B. R. Kiran, J. Serra, Fusions of Ground Truths and of Hierarchies of Segmentations, *Pattern Recognition Letters* 47 (2014) 63–71
- [12] Ch. O. Kiselman Digital Geometry and Mathematical Morphology Lecture notes *Uppsala Univ.* 2007.
- [13] V.A. Kovalevsky, Finite topology as applied to image analysis. *Comput. Vision Graph. Image Process.* 46: 141-161 1989

- [14] C. Lantuejoul, Skeletonization in quantitative metallography. In *Issues of Digital Image Processing*, (R.M. Haralick, J-C.Simons, eds.), Sijthoff and Noordhoff, 1980.
- [15] L. Latecki , U. Eckhardt , A.Rosenfeld , Well-Composed Sets *CVIU* omputer Vision and Image Understanding 61, (1995), pp. 70–83
- [16] G. Matheron, *Eléments pour une théorie des milieux poreux*, Masson, Paris, 1969.
- [17] G. Matheron, *Random sets and integral geometry*, Wiley, New-York, 1975.
- [18] G. Matheron, Filters and Lattices, Ch.6 in *Image analysis and mathematical morphology, part II: theoretical advances*, J. Serra Ed., Academic Press, London, 1988.
- [19] G. Matheron, *les treillis compacts* Tech. Report, Ecole des Mines de Paris, 183p.,1996
- [20] L.Mazo, N. Passat, M.Couprrie, C. Ronse. Paths, homotopy and reduction in digital images. *Acta Applicanda Mathematicae*, 113 (2), pp.167-193, 2011
- [21] L.Mazo, N. Passat, M.Couprrie, C. Ronse, Digital imaging: a unified topological framework *Journal of Mathematical Imaging and Vision*, Springer Verlag (Germany), 2012, 44 (1), pp.19-37
- [22] E. Melin, Digital Surfaces and Boundaries in Khalimsky Spaces, *J. Math Imaging Vis.*, 28 , 169-177, 2007.
- [23] E. Melin, Continuous extension in topological digital spaces, *Applied General Topology*, 9 , 51–61, 2008.
- [24] F. Meyer, L. Najman, Segmentation, Minimum Spanning Trees, and Hierarchies, in *Mathematical Morphology*, L. Najman et H. Talbot, Eds. Wiley, N.Y. 2010.
- [25] R.Miles, Poisson flats in Euclidean Spaces. Part I *Adv. in Appl. Prob.* 1, 211-237, 1969
- [26] L.Najman and M.Schmitt, Geodesic saliency of watershed contours and hierarchical segmentation. *IEEE Trans. on PAMI*, 18(12): 1163-1173, Dec. 1996
- [27] Ch. Ronse, Regular open or closed sets, WD58, Philips Research Lab, 1990
- [28] J.Serra, Cube, Cube-octahedron or Rhombododecahedron as Bases for 3-D shape Descriptions, *Advances in Visual Form Analysis, C. Arcelli and Al. (eds.)* World Scientific 1997, 502-519.
- [29] J. Serra, *Image analysis and mathematical morphology*, Academic Press, London, 1982.