

HAL
open science

Asplünd's metric defined in the Logarithmic Image Processing (LIP) framework for colour and multivariate images

Guillaume Noyel, Michel Jourlin

► **To cite this version:**

Guillaume Noyel, Michel Jourlin. Asplünd's metric defined in the Logarithmic Image Processing (LIP) framework for colour and multivariate images. IEEE International Conference on Image Processing ICIP 2015, IEEE Signal Processing Society, Sep 2015, Québec City, Canada. pp.3921 - 3925, 10.1109/ICIP.2015.7351540 . hal-01215504v2

HAL Id: hal-01215504

<https://hal.science/hal-01215504v2>

Submitted on 28 Feb 2018

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.

Copyright

ASPLÜND'S METRIC DEFINED IN THE LOGARITHMIC IMAGE PROCESSING (LIP) FRAMEWORK FOR COLOUR AND MULTIVARIATE IMAGES

Guillaume Noyel, Member IEEE

Michel Jourlin

International Prevention Research Institute
95 cours Lafayette
69006 Lyon, France

Laboratoire Hubert Curien, UMR CNRS 5516
18 rue du Professeur Benoît Lauras
42000 Saint-Etienne, France

ABSTRACT

Asplünd's metric, which is useful for pattern matching, consists in a double-sided probing, i.e. the over-graph and the sub-graph of a function are probed jointly. It has previously been defined for grey-scale images using the Logarithmic Image Processing (LIP) framework. LIP is a non-linear model to perform operations between images while being consistent with the human visual system. Our contribution consists in extending the Asplünd's metric to colour and multivariate images using the LIP framework. Asplünd's metric is insensitive to lighting variations and we propose a colour variant which is robust to noise.

Index Terms— Asplünd's distance, colour and multivariate images, Logarithmic Image Processing, double-sided probing, pattern recognition

1. INTRODUCTION

The LIP framework has been originally defined by Jourlin et al. in [1, 2, 3]. It consists in performing operations between images such as addition, subtraction or multiplication by a scalar with a result staying in the bounded domain of the images, for example $[0...255]$ for grey-scale images on 8 bits. Due to the relation between LIP operations and the physical transmittance, the model is perfectly suited for images acquired by transmitted light (i.e. when the observed object is located between the source and the sensor). Furthermore, the demonstration, by Brailean [4] of the compatibility of the LIP model with human vision has enlarged its application for images acquired in reflected light.

The Asplünd's metric initially defined for binary shapes [5, 6] has been extended to grey-scale images by Jourlin et al. using the LIP framework [7, 8]. One of the main property of this metric is to be strongly independent of lighting variations. It consists in probing a function by two homothetic functions of a template, i.e. the probe. As the homothetic functions are computed by a LIP multiplication, the distance is consistent with the human vision.

After a reminder of the LIP model and the Asplünd's metric for grey-scale images, a definition is given for colour im-

ages in order to perform colour matching. A variant of the metric, robust to the noise, is also proposed. Examples will illustrate the properties of the metric.

2. PREREQUISITES

2.1. LIP model

Given a spatial support $D \subset \mathbb{R}^N$, a grey-scale image is a function f with values in the grey-scale $[0, M[\in \mathbb{R}$:
 $f : D \subset \mathbb{R}^N \rightarrow [0, M[$.

In the LIP context, 0 corresponds to the “white” extremity of the grey-scale, which means to the source intensity, i.e. when no obstacle (object) is placed between the source and the sensor. Thanks to this grey-scale inversion, 0 will appear as the neutral element of the logarithmic addition. The other extremity M is a limit situation where no element of the source is transmitted (black value). This value is excluded of the scale, and when working with 8-bit digitized images, the 256 grey-levels correspond to the interval of integers $[0...255]$.

Due to the relation between the LIP model and the transmittance law, $T_f(x) = 1 - f(x)/M$ [2], the addition of two images f and g corresponds to the superposition of the obstacles (objects) generating respectively f and g . The resulting image will be noted:

$$f \triangle g = f + g - \frac{f \cdot g}{M}$$

From this law, the multiplication of an image by a positive real number λ is defined by:

$$\lambda \triangle f = M - M \left(1 - \frac{f}{M} \right)^\lambda$$

Physical interpretation [2]: In the case of transmitted light, the sum $2 \triangle f = f \triangle f$ consists in stacking twice the semi-transparent object corresponding to f . Therefore, the LIP multiplication of f by a scalar corresponds to changing the thickness of the observed object in the ratio λ . If $\lambda > 1$, the thickness is increased and the image becomes darker than f , while if $\lambda < 1$, the thickness is decreased and the image becomes brighter than f .

2.2. Asplünd's metric for grey-scale images

Definition 1. Given two images f and g defined on D , g is chosen as a probing function for example, and we define the two numbers: $\lambda = \inf \{\alpha, f \leq \alpha \triangle g\}$ and $\mu = \sup \{\beta, \beta \triangle g \leq f\}$. The corresponding "functional Asplünd's metric" d_{As}^{\triangle} is:

$$d_{As}^{\triangle}(f, g) = \ln(\lambda/\mu) \quad (1)$$

Physical interpretation [8]: As Asplünd's metric is based on LIP multiplication, this metric is particularly insensitive to lighting variations, as long as such variations may be modelled by thickness changing.

In order to find in an image the location of a given template, the metric d_{As}^{\triangle} can be adapted to local processing. The template corresponds to an image t defined on a spatial support $D_t \subset D$. For each point x of D , the distance $d_{As}^{\triangle}(f|_{D_t(x)}, t)$ is computed on the neighbourhood $D_t(x)$ centred in x , with $f|_{D_t(x)}$ being the restriction of f to $D_t(x)$.

3. ASPLÜND'S METRIC FOR COLOUR AND MULTIVARIATE IMAGES

A colour image \mathbf{f} , defined on a domain $D \subset \mathbb{R}^N$, with values in \mathcal{T}^3 , $\mathcal{T} = [0, M]$, is written:

$$\mathbf{f} : \begin{cases} D & \rightarrow & \mathcal{T}^3 \\ x & \rightarrow & \mathbf{f}(x) = (f_R(x), f_G(x), f_B(x)) \end{cases} \quad (2)$$

with f_R, f_G, f_B being the red, green and blue channels of \mathbf{f} , and $\mathbf{f}(x)$ being a vector-pixel.

A colour image is a particular case of a multivariate image which is defined as $\mathbf{f}_\lambda : D \rightarrow \mathcal{T}^L$, with L being an integer number corresponding to the number of channels [9].

Definition 2. Given two colours $C_1 = (R_1, G_1, B_1), C_2 = (R_2, G_2, B_2) \in \mathcal{T}^3$, their Asplünd's distance is equal to:

$$d_{As}^{\triangle}(C_1, C_2) = \ln(\lambda/\mu) \quad (3)$$

with $\lambda = \inf \{k, k \triangle R_1 \geq R_2, k \triangle G_1 \geq G_2, k \triangle B_1 \geq B_2\}$ and $\mu = \sup \{k, k \triangle R_1 \leq R_2, k \triangle G_1 \leq G_2, k \triangle B_1 \leq B_2\}$

Strictly speaking, d_{As}^{\triangle} is a metric if the colours $C_n = (R_n, G_n, B_n)$ are replaced by their equivalence classes $\tilde{C}_n = \{C = (R, G, B) \in \mathcal{T}^3 / \exists \alpha \in \mathbb{R}^+, (\alpha \triangle R = R_n, \alpha \triangle G = G_n, \alpha \triangle B = B_n)\}$.

Colour metrics between two colour images \mathbf{f} and \mathbf{g} may be defined as the sum (d_1 metric) or the supremum (d_∞) of $d_{As}^{\triangle}(C_1, C_2)$ on the considered region of interest $Z \subset D$:

$$d_{1,Z}^{\triangle}(\mathbf{f}, \mathbf{g}) = \frac{1}{\#R} \sum_{x \in R} d_{As}^{\triangle}(\mathbf{f}(x), \mathbf{g}(x)) \quad (4)$$

$$d_{\infty,Z}^{\triangle}(\mathbf{f}, \mathbf{g}) = \sup_{x \in R} d_{As}^{\triangle}(\mathbf{f}(x), \mathbf{g}(x)) \quad (5)$$

with $\#R$ the cardinal of R . In the same way:

Definition 3. The global colour Asplünd's metric between two colour images \mathbf{f} and \mathbf{g} on a region $Z \subset D$ is

$$d_{As,Z}^{\triangle}(\mathbf{f}, \mathbf{g}) = \ln(\lambda/\mu) \quad (6)$$

with $\lambda = \inf \{k, \forall x \in Z, k \triangle f_R(x) \geq g_R(x), k \triangle f_G(x) \geq g_G(x), k \triangle f_B(x) \geq g_B(x)\}$ and $\mu = \sup \{k, \forall x \in Z, k \triangle f_R(x) \leq g_R(x), k \triangle f_G(x) \leq g_G(x), k \triangle f_B(x) \leq g_B(x)\}$.

In figure 1, the Asplünd's metric has been tested between the colour probe \mathbf{g} and the colour function \mathbf{f} on their definition domain D . In this case, the Asplünd's distance is equal to $d_{As,D}^{\triangle}(\mathbf{f}, \mathbf{g}) = 1.76$. The lower bound μ and the upper bound λ are determined as shown in Figure 1 (c).

Fig. 1. Computation of the Asplünd's distance between two colour functions $d_{As,D}^{\triangle}(\mathbf{f}, \mathbf{g}) = 1.76$. Each colour channel of the function is represented by a line having the corresponding colour.

As for grey-scale images, the metric $d_{As,Z}^{\triangle}$ may be adapted to local processing. The template, (i.e. the probe) corresponds to a colour image \mathbf{t} defined on a spatial support $D_t \subset D$. For each point x of D , the distance $d_{As,D_t}^{\triangle}(\mathbf{f}|_{D_t(x)}, \mathbf{t})$ is computed on the neighbourhood $D_t(x)$ centred in x , with $\mathbf{f}|_{D_t(x)}$ being the restriction of \mathbf{f} to $D_t(x)$.

Definition 4. Given a colour image \mathbf{f} defined on D into \mathcal{T}^3 , $(\mathcal{T}^3)^D$, and a colour probe \mathbf{t} defined on D_t into \mathcal{T}^3 , $(\mathcal{T}^3)^{D_t}$, the map of Asplünd's distances is:

$$As_{\mathbf{t}}^{\triangle} \mathbf{f} : \begin{cases} (\mathcal{T}^3)^D \times (\mathcal{T}^3)^{D_t} & \rightarrow & \mathbb{R}^{+D} \\ (\mathbf{f}, \mathbf{t}) & \rightarrow & As_{\mathbf{t}}^{\triangle} \mathbf{f}(x) = \\ & & d_{As,D_t}^{\triangle}(\mathbf{f}|_{D_t(x)}, \mathbf{t}) \end{cases} \quad (7)$$

with $D_t(x)$ the neighbourhood corresponding to D_t centred in $x \in D$.

In figure 2, the map of Asplünd's distances is computed between a colour function and a colour probe. The minima of the map corresponds to the location of a pattern similar to the probe.

Fig. 2. (c) Map of the Asplünd's distance $As_t^{\Delta} \mathbf{f}$ between a colour function and a colour probe. (a) and (b) Each colour channel is represented by a line having the corresponding colour.

As explained in [8], Asplünd's distance is sensitive to noise because the probe lays on regional extrema produced by noise (Figure 1). In [8], Jourlin et al. have introduced a new definition of Asplünd's distance with a tolerance on the extrema corresponding to noise. In this paper, we extend this definition for colour and multivariate images.

To reduce the sensitivity of Asplünd's distance to the noise, there exists a metric defined in the context of "Measure Theory". It will be called Measure metric or M-metric. Only a short recall of this theory adapted to the context of colour images defined on a subset $D \subset \mathbb{R}^N$ is presented. Given a measure μ on \mathbb{R}^N , a colour image \mathbf{f} and a metric d on the space of colour images, a neighbourhood $N_{\mu,d,\epsilon,\epsilon'}$ of function \mathbf{f} may be defined thanks to μ and two arbitrary small positive real numbers ϵ and ϵ' according to:

$$N_{\mu,d,\epsilon,\epsilon'} = \{\mathbf{g}, \mu(x \in D, d(\mathbf{f}(x), \mathbf{g}(x)) > \epsilon) < \epsilon'\}$$

It means that the measure of the set of points x , where $d(\mathbf{f}(x), \mathbf{g}(x))$ exceeds the tolerance ϵ , satisfies another tolerance ϵ' . This can be simplified, in the context of Asplünd's metric:

- the image being digitized, the number of pixels lying in D is finite, therefore the "measure" of a subset of D is linked to the cardinal of this subset, for example the percentage P of its elements related to D (or a region of interest $R \subset D$). In this case, we are looking for a subset D' of D , such that $\mathbf{f}|_{D'}$ and $\mathbf{g}|_{D'}$ are neighbours for Asplünd's metric and the complementary set $D \setminus D'$ of D' related to D is small sized when compared to D . This last condition can be written as:

$$P(D \setminus D') = \frac{\#(D \setminus D')}{\#D} \leq p$$
where p represents an acceptable percentage and $\#D$ the number of elements in D .

- Therefore, the neighbourhood $N_{\mu,d,\epsilon,\epsilon'}(f)$ is

$$N_{P,d_{As},\epsilon,p}(\mathbf{f}) = \left\{ \mathbf{g} \setminus \exists D' \subset D, d_{As,D'}^{\Delta}(\mathbf{f}|_{D'}, \mathbf{g}|_{D'}) < \epsilon \text{ and } \frac{\#(D \setminus D')}{\#D} \leq p \right\} \quad (8)$$

We follow the same approach already used in [8] to compute the Asplünd's distance with a tolerance $d_{As,D,p=80\%}^{\Delta}(\mathbf{f}, \mathbf{g})$. In figure 3, a tolerance of $p = 80\%$ is used and consists in discarding two points. Therefore, the Asplünd's distance is decreased from $d_{As,D}^{\Delta}(\mathbf{f}, \mathbf{g}) = 1.76$ to $d_{As,D,p=80\%}^{\Delta}(\mathbf{f}, \mathbf{g}) = 0.91$.

Fig. 3. Colour Asplünd's distance with a tolerance of $p = 80\%$. (μ, λ) are the scalars multiplying the probe without tolerance. (μ', λ') are the scalars multiplying the probe with tolerance.

With this distance, a map of Asplünd's distances can be defined.

Definition 5. Given a colour image \mathbf{f} defined on D into \mathcal{T}^3 , $(\mathcal{T}^3)^D$, and a colour probe \mathbf{t} defined on D_t into \mathcal{T}^3 , $(\mathcal{T}^3)^{D_t}$, a tolerance $p \in [0, 1]$, the map of Asplünd's distances with a tolerance is:

$$As_{\mathbf{t},p}^{\Delta} \mathbf{f} : \begin{cases} (\mathcal{T}^3)^D \times (\mathcal{T}^3)^{D_t} & \rightarrow \mathbb{R}^{+D} \\ (\mathbf{f}, \mathbf{t}) & \rightarrow As_{\mathbf{t},p}^{\Delta} \mathbf{f}(x) = d_{As,D_t,p}^{\Delta}(\mathbf{f}|_{D_t(x)}, \mathbf{t}) \end{cases} \quad (9)$$

with $D_t(x)$ the neighbourhood corresponding to D_t centred in $x \in D$.

After having introduced the colour Asplünd's distance, examples are given.

4. EXAMPLES AND APPLICATIONS

In figure 4, our aim is to find bricks of homogeneous colour inside a colour image of a brick wall. In the map of Asplünd's distances $As_{\mathbf{t}}^{\Delta} \mathbf{f}$ of the image without noise \mathbf{f} , the regional minima correspond to the location where the probe is similar to the image (according to Asplünd's distance). In the noisy image $\tilde{\mathbf{f}}$, the map of Asplünd's distance is very sensitive to noise (fig. 4 d). Therefore, it is necessary to introduce a tolerance in the map $As_{\mathbf{t},p}^{\Delta} \tilde{\mathbf{f}}$, to find the minima corresponding to the bricks. One can notice that:

- the minima are preserved into the map with a tolerance (fig. 4 c) compared to the map without (fig. 4 f)
- the maps are insensitive to a vertical lighting drift.

The minima can be extracted using standard mathematical morphology operations [10, 11].

In figure 5, two images of the same scene, a bright image \mathbf{f} and a dark image $\tilde{\mathbf{f}}$, are acquired with two different exposure time. The probe \mathbf{t} is extracted in the bright image and used to compute the map of Asplünd's distance $As_{\mathbf{t}}^{\Delta} \tilde{\mathbf{f}}$ in the darker image. By finding the minima of the map, the balls are detected and their contours are added to the image of figure 5 (b). One can notice that the Asplünd's distance is very robust to lighting variations.

5. CONCLUSION AND PERSPECTIVES

An Asplünd's distance for colour and multivariate images has been introduced. Based on a double-sided probing of a function, this distance is particularly insensitive to the lighting variations. Moreover an alternative definition of the colour Asplünd's distance robust to noise has been introduced. An example illustrates the robustness of the method to the lighting variations and to the noise. With this new distance, efficient colour or multivariate pattern matching can be performed in images with all the properties described in [8]. In future works, we plan to present the definition of a colour

Fig. 4. Maps of Asplünd's distances without tolerance $As_{\mathbf{t}}^{\Delta} \tilde{\mathbf{f}}$ and with tolerance $As_{\mathbf{t},p}^{\Delta} \tilde{\mathbf{f}}$. In $\tilde{\mathbf{f}}$, a Gaussian white noise with zero-mean, variance 2.6 and spatial density 1% has been used.

Fig. 5. Detection of coloured balls on a dark image $\tilde{\mathbf{f}}$ with a probe \mathbf{t} extracted in the bright image \mathbf{f} . (a) The border of the probe \mathbf{t} is coloured in white.

Asplünd's distance with a colour LIP model [3] (already defined). We are also going to study the links between Asplünd's probing and mathematical morphology.

[11] J. Serra and N.A.C. Cressie, *Image analysis and mathematical morphology: Vol. 1*, Academic Press, London, 1982.

6. REFERENCES

- [1] M. Jourlin and J.C. Pinoli, "A model for logarithmic image processing," *Journal of Microscopy*, vol. 149, no. 1, pp. 21–35, 1988.
- [2] M. Jourlin and J.C. Pinoli, "Logarithmic image processing: The mathematical and physical framework for the representation and processing of transmitted images," in *Advances in Imaging and Electron Physics*, Peter W. Hawkes, Ed., vol. 115, pp. 129 – 196. Elsevier, 2001.
- [3] M. Jourlin, J. Breugnot, F. Itthirad, M. Bouabdellah, and B. Closs, "Chapter 2 - Logarithmic image processing for color images," in *Advances in Imaging and Electron Physics*, Peter W. Hawkes, Ed., vol. 168, pp. 65 – 107. Elsevier, 2011.
- [4] J.C. Brailean, B. Sullivan, C.T. Chen, and M.L. Giger, "Evaluating the EM algorithm for image processing using a human visual fidelity criterion," in *Acoustics, Speech, and Signal Processing, 1991. ICASSP-91., 1991 International Conference on*, Apr 1991, pp. 2957–2960 vol.4.
- [5] E. Asplünd, "Comparison between plane symmetric convex bodies and parallelograms," *Mathematica Scandinavica*, vol. 8, pp. 171–180, 1960.
- [6] B. Grünbaum, "Measures of symmetry for convex sets," in *Proceedings of Symposia in Pure Mathematics*, 1963, pp. 233–270 vol.7.
- [7] M. Jourlin, M. Carré, J. Breugnot, and M. Bouabdellah, "Chapter 7 - Logarithmic image processing: Additive contrast, multiplicative contrast, and associated metrics," in *Advances in Imaging and Electron Physics*, Peter W. Hawkes, Ed., vol. 171, pp. 357 – 406. Elsevier, 2012.
- [8] M. Jourlin, E. Couka, B. Abdallah, J. Corvo, and J. Breugnot, "Asplünd's metric defined in the logarithmic image processing (LIP) framework: A new way to perform double-sided image probing for non-linear grayscale pattern matching," *Pattern Recognition*, vol. 47, no. 9, pp. 2908 – 2924, 2014.
- [9] G. Noyel, J. Angulo, and D. Jeulin, "Morphological segmentation of hyperspectral images," *Image Analysis & Stereology*, vol. 26, no. 3, 2007.
- [10] G. Matheron, *Éléments pour une théorie des milieux poreux*, Masson, Paris, 1967.