
Composantes principales spatio-chromatiques des images naturelles
couleur

Edoardo PROVENZI1, Julie DELON1, Yann GOUSSEAU2, Baptiste MAZIN2

1Université Paris Descartes, Sorbonne Paris Cité, Laboratoire MAP5,
UMR CNRS 8145, 45 rue des Saints Pères, 75006, Paris, France

2Télécom ParisTech, LTCI, CNRS, 46, rue Barrault, 75013, Paris, France

Résumé – Dans cet article, nous montrons que deux hypothèses très simples permettent d’expliquer pourquoi les matrices de covariance des
images en couleur se décomposent dans une base correspondant au produit tensoriel entre une base de Fourier et des canaux couleur antagonistes.
La première hypothèse est la stationnarité au second ordre, la deuxième est la commutativité entre les matrices de corrélation couleur. Nous
étudions la validité de ces hypothèses sur deux grandes bases de données d’images.

Abstract – In this contribution we show that two basic assumptions on the covariance matrices of color images are enough to explain the
appearance of spatiochromatic features given by Fourier descriptors in the luminance plus color opponent channels. The first of these assumptions
is second order stationarity while the second one is commutativity between color correlation matrices. The validity of these assumptions are
experimentally studied on two large image databases.

1 Introduction
Le système visuel humain (SVH) a évolué en direction d’une

optimisation du codage et de la transmission des signaux vi-
suels, selon un processus complexe et encore mal connu qui
repose sur les particularités statistiques des signaux captés par
le SVH à partir des scènes naturelles. Dans ce papier, nous nous
intéressons à un aspect relativement simple de la structure sta-
tistique de ces signaux, à savoir les relations de dépendance
spatio-chromatiques du second ordre. Deux types de redon-
dances sont facilement identifiées. Tout d’abord, les points voi-
sins d’une scène ont des valeurs de luminance semblables, ce
qui implique une forte corrélation spatiale. Deuxièmement, les
signaux lumineux sont captés par les cônes de type L,M et S,
dont les sensibilités ne sont pas indépendantes (leurs courbes
de sensibilité spectrale se superposent largement), ce qui im-
plique une forte corrélation chromatique. Les deux effets ont
lieu conjointement, ce qui conduit à une corrélation spatio-
chromatique.

Parmi les résultats les plus simples sur les statistiques du
second ordre des images numériques en niveau de gris, nous
pouvons citer la stationnarité spatiale. Une conséquence de ce
résultat est qu’une analyse en composantes indépendantes mène
à des structures de type base de Fourier. Un autre résultat très
classique est que le spectre des images décroı̂t selon une loi en
puissance, en lien avec les nombreuses invariances aux change-
ments d’échelle observées sur les images naturelles. Les statis-
tiques d’ordre supérieur ont bien entendu été largement étudiées,
par exemple par l’intermédiaire de décompositions en onde-
lettes ou parcimonieuses [7]. En ce qui concerne les redon-

dance chromatiques, plusieurs travaux ont établi des liens entre
les statistiques du second ordre et des espaces de couleurs an-
tagonistes [11, 2].

L’une des observations les plus surprenantes dans ce do-
maine est que les matrices de covariance spatio-chromatiques
ressemblent au produit tensoriel entre une base de Fourier et
des canaux couleur antagonistes. Dans cette communication,
dont une version longue est disponible [9], nous nous intéressons
à ce point particulier, à la fois d’un point de vue théorique (sec-
tion 3) et expérimental (section 4). Nous montrons en particu-
lier que deux hypothèses simples sur les matrices de covariance
en couleur permettent d’expliquer ce phénomène.

2 Travaux connexes
Une présentation exhaustive de la littérature sur les statis-

tiques des images naturelles n’entre pas dans le cadre de cette
communication, et nous nous concentrons ici sur deux contri-
butions, [2] et [11], essentielles à la compréhension de nos
résultats.

Redondance chromatique des images naturelles Buchs-
baum et Gottshalk proposent dans [2] une analyse théorique
de la structure des covariances des images couleur. Ces auteurs
considèrent l’ensemble de tous les stimuli visuels (radiances)
c’est à dire S ≡ {R(λ), λ ∈ L}, où L est le spectre visible,
ce qui conduit aux réponses des cônes : L =

∫
LR(λ)L(λ) dλ,

M =
∫
LR(λ)M(λ) dλ, S =

∫
LR(λ)S(λ) dλ. En considérant

le stimulus reçu (à partir d’un point d’une scène) R(λ) comme

une variable aléatoire, la matrice des covariances chromatiques
est :

C =

CLL CLM CLS

CML CMM CMS

CSL CSM CSS

 , (1)

oùCLL ≡ E[L·L]−(E[L])2,CLM ≡ E[L·M]−E[L]E[M] =
CML, etc., E désignant l’espérance mathématique.

Soit K(λ, µ) = E[R(λ)R(µ)] − E[R(λ)] · E[R(µ)] , alors
CLL =

∫∫
L2 K(λ, µ)L(λ)L(µ) dλdµ, etc. De manière à cond-

uire des calculs explicites, la forme de K doit être spécifiée.
En l’absence d’une base d’images hyperspectrales, Buchsbaum
et Gottschalk font le choix de la covariance la plus simple, à
savoir K(λ, µ) = δ(λ − µ), δ étant la fonction indicatrice de
0. Sous cette hypothèse, les termes de la matrice C sont tous
positifs. De plus la matrice est symétrique réelle et peut être
diagonalisée par une matrice de vecteurs propres WA(λ)

P (λ)
Q(λ)

 = W t

L(λ)
M(λ)
S(λ)

 ,

conduisant ainsi à trois valeurs A,P,Q qui sont décorrélées.
La valeur A, associée à la plus grande valeur propre, est le ca-
nal achromatique, dont les trois coordonnées sont strictement
positives, tandis que P et Q sont deux canaux antagonistes.

Le point clé de la théorie de Buchsbaum et Gottschalk est
l’application du théorème de Perron-Frobenius (voir par ex-
emple [1]), qui spécifie que les matrices positives, c’est à dire
dont tous les termes sont positifs, ont un seul vecteur propre
à coordonnées toutes positives, ce vecteur correspondant à la
plus grande valeur propre. Ainsi, seul le canal A est une com-
binaison positive des valeurs d’activation des cônes L,M,S,
et il porte la plus grande énergie. Les canaux P et Q sont
obtenus par différences des activités des cônes. Il s’agit donc
d’une élégante justification du comportement post-rétinien de
type ”couleurs antagonistes”.

Redondance spatio-chromatique des images naturelles Des
observations remarquables sur la redondance spatio-chroma-
tique des images sont présentées dans [11], où Ruderman, Cro-
nin et Chiao proposent un codage par patchs et testent la théorie
de Buchsbaum et Gottschalk sur une base de 12 images natu-
relles de feuillages. Les auteurs construisent des données LMS
à partir de cette base d’images puis calculent une ACP, qui
conduit à l = 1√

3
(L̃ + M̃ + S̃), α = 1√

6
(L̃ + M̃ − 2S̃),

β = 1√
2
(L̃ − M̃), (avec L̃ = LogL − 〈LogL〉), donc à nou-

veau à un système intensité + couleurs antagonistes. L’espace
couleur correspondant est appelé lαβ.

Pour étudier la structure spatio-chromatique des images, Ru-
derman, Cronin et Chiao considèrent des patchs 3 × 3 en cou-
leur et conduisent une ACP sur l’espace correspondant (en di-
mension 27). Les axes principaux résultant de cette analyse
expérimentale sont reproduits en Figure 1. Nous pouvons voir
des fluctuations sur le canal achromatique, suivies par des fluc-
tuations bleu-jaune (direction α) et des fluctuations vert-rouge
(direction β). La structure spatiale évoque la base de Fourier,

en accord avec la stationnarité spatiale des images naturelles,
comme présenté dans [3]. Sur cette même figure, il n’apparaı̂t
aucun mélange entre les canaux achromatiques, α et β, indi-
quant donc une décorrélation des attributs couleur et spatiaux.
Ces résultats ont été confirmés dans [8]. En section 4, nous
montrons des résultats similaires sur une base nettement plus
volumineuse.

FIGURE 1 – Axes principaux des patchs couleur 3 × 3 selon
l’ordre décroissant de leurs valeurs propres, de gauche à droite
et de haut en bas, adapté de [11], page 2041.

3 Stationnarité des images naturelles cou-
leur et composantes principales

Dans cette section, nous analysons le lien entre une hypothèse
de stationnarité au sens large sur les images naturelles et la
structure de leurs composantes principales. Par souci de clarté,
nous commençons par rappeler le cas simple des images en
niveau de gris, pour lesquelles la stationnarité implique que
les composantes principales sont les éléments de la base de
Fourier. Nous étendons ensuite ce résultat aux images en cou-
leur, pour lesquelles les composantes principales sont obtenues
comme le produit tensoriel entre la base de Fourier et une décom-
position des couleurs sous la forme achromatique + couleurs
antagonistes.

3.1 Images en niveaux de gris
Soit u : Ω→ [0, 255] une image scalaire de tailleW×H . On

note r0, . . . , rH−1 les lignes et rjk les pixels de u. On note cj,j
′

k,k′

la covariance des variables aléatoires rjk et rj
′

k′ . La matrice de
covariance spatiale des deux vecteurs rj et rj

′
est notée Cj,j′

et la matrice de covariance spatiale de l’image u est définie
comme

C =


C0,0 C0,1 · · · C0,H−1

C1,0 C1,1 · · · C1,H−1

...
...

. . .
...

CH−1,0 · · · · · · CH−1,H−1

 . (2)

C est une matrice de dimension HW ×HW , chaque matrice
Cj,j′ étant de dimension W ×W .

A partir de maintenant, nous supposons que la covariance
de u est invariante sous l’effet de translations des lignes et co-

lonnes, c’est à dire cj,j
′

k,k′ = c
|j−j′|
|k−k′|. Il s’agit donc d’une hy-

pothèse de stationnarité au sens large réduite aux covariances,
sans hypothèse de stationnarité sur les moyennes des pixels de
l’image. Cette hypothèse sera testée en section 4.

Nous supposons également que l’image a une symétrie spa-
tiale torique, implicite dès que l’on calcule des transformées
de Fourier, c’est à dire que rjk = rj

′

k′ avec j ≡ j′ (mod H)
et k ≡ k′ (mod W). Il est alors immédiat que les matrices
Cj,j′ sont des matrices circulantes et que C est circulante par
blocs : C = circ

(
C0, C1, . . . , CH−1). En vertu des relations

classiques entre matrices circulantes et transformée de Fou-
rier discrète (TFD), voir par exemple [4], les vecteurs propres
des matrices Cj sont les vecteurs de base de Fourier : em =
1√
W

(
1, e−

2πim
W , . . . , e−

2πim(W−1)
W

)t
et leurs valeurs propres

sont les éléments de la transformée de Fourier de la première
ligne de Cj : ĉ0,j0,m =

∑W−1
k=0 c0,j0,ke

− 2πimk
W .

Les équations aux valeurs propres suivantes Cjem = λjmem
peuvent être résumées sous forme matricielle par CjEW =
ΛjEW , avec Λj = diag(ĉ0,j0,m; m = 0, . . . ,W − 1) et EW les
matrices de Vandermonde :

EW = [e0|e1| · · · |eW−1] . (3)

Remarquons enfin que si une matrice M , de taille HW ×HW
et circulante par blocs, a la propriété que ses blocs (de taille
W ×W) peuvent être diagonalisés dans la même base B, alors
un calcul simple montre que EH ⊗ B est une base de vec-
teurs propres de M , où ⊗ est le produit de Kronecker et EH =
[e0|e1| · · · |eH−1]. Dans le cas de la matrice de covariance C,
toutes les sous-matricesCj ont la même base de vecteurs propres
EW et donc EH ⊗ EW fournit une base de vecteurs propres
pour C. En raison de la symétrie de la matrice de covariance,
les parties complexes des exponentielles de la base de Fourier
s’annulent (voir par exemple [5]), de sorte que la base 2D de
cosinus est également une base de vecteurs propres de C.

3.2 Le cas des images couleur

Soit u : Ω→ [0, 255]3 une image RGB, et pour tout (j, k) ∈
Ω, soit u(j, k) = (R(j, k), G(j, k), B(j, k)) le vecteur dont les
composantes sont les valeurs de rouge, vert et bleu associées au
pixel de position (j, k). Nous définissons la matrice de cova-
riance spatio-chromatique cj,j

′

k,k′ entre deux pixels de la manière
suivante c

j,j′

k,k′(R,R) cj,j
′

k,k′(R,G) cj,j
′

k,k′(R,B)

cj,j
′

k,k′(G,R) cj,j
′

k,k′(G,G) cj,j
′

k,k′(G,B)

cj,j
′

k,k′(B,R) cj,j
′

k,k′(B,G) cj,j
′

k,k′(B,B)

 . (4)

Nous conservons l’hypothèse de stationnarité réduite aux co-
variances : cj,j

′

k,k′ = c|j−j
′|

|k−k′|. Dans le cas particulier où j′ = j et
k′ = k, l’autocovariance chromatique est notée simplement c0.
En procédant de la même façon que pour les images en niveau
de gris mais en remplaçant cj,j

′

k,k′ par cj,j
′

k,k′ , nous définissons les

matrices de covariance spatio-chromatique Cj,j′ entre les vec-
teurs rj et rj

′
, et la matrice de covariance spatio-chromatique

C de l’image u, une matrice de dimensions 3HW × 3HW .
Sous l’hypothèse que tous les éléments des matrices (4) sont

strictement positifs, le théorème de Perron-Frobenius implique
que chacune des matrices cj,j

′

k,k′ admet une base de vecteurs
propres qui s’écrit comme une triade composante achromatique
+ canaux de couleurs antagonistes (A,P,Q). En supposant que
les matrices (4) peuvent être diagonalisées dans la même base
de vecteur propres (ou de manière équivalente que les matrices
commutent), alors de même que précédemment les vecteurs
propres de la matrice de covariance spatio-chromatique C peu-
vent s’écrire comme un produit tensoriel entre la base de Fou-
rier et les couleurs antagonistes, c’est à dire précisément les
vecteurs propres trouvés expérimentalement dans [10] ! Nous
résumons ces observations dans la proposition suivante.

Proposition 1 Soit u : Ω → [0, 255]3 une image RGB, définie
sur un domaine périodisé spatialement Ω. Supposons que

1. Les matrices cj,j
′

k,k′ définies en (4) ne dépendent que des
distances |j− j′|, |k−k′|, c’est à dire que la covariance
de u est stationnaire ;

2. Toutes les matrices cj,j
′

k,k′ sont strictement positives, c’est
à dire que leurs éléments sont strictement positifs ;

3. Pour tout (j, k) et tout (j′, k′), les matrices c0 et cj,j
′

k,k′

commutent.
Alors, les vecteurs propres de la matrice de covariance spatio-
chromatique C peuvent s’écrire comme le produit de Kronecker
(A,P,Q)⊗em,l, où (A,P,Q) est la triade canal achromatique
+ canaux de couleurs antagonistes, et em,l est la base de Fou-
rier de cosinus 2D.

4 Validation sur deux bases d’images na-
turelles

Afin de tester expérimentalement les hypothèses de la Pro-
position 1, nous considérons deux bases d’images. La première
est une base d’images non calibrées issue de la base décrite
dans [6], comprenant 2,3 millions d’images de taille 1024×768,
issues du site Flickr. Les images de la base ont été réordonnées
aléatoirement pour limiter les biais dus aux séries d’images.
Le grand nombre d’images de cette base permet en particulier
de tester la stabilité des résultats. La deuxième base d’images
est constituée de 7000 images RAW de scènes naturelles. Afin
de dépendre aussi peu que possible du schéma de dématriçage
de ces images, nous avons construit des images couleur par
sous-échantillonnage d’un facteur 4, chaque pixel étant obtenu
en gardant intactes les informations des canaux R et B et en
moyennant les deux canaux V de la trame de Bayer. L’avantage
de cette base est que ses images sont exemptes d’opération de
post-processing du type correction gamma, balance des blancs,
compression, et de ce fait permettent une meilleure approxi-
mation de l’information de luminance que les images de la
première base.

Valeurs propres et vecteurs propres de c0 Pour les bases
d’images Flickr et RAW nous avons obtenu respectivement les
matrices d’autocovariance suivantes :

c0Flickr =

0.0719 0.0651 0.0612
0.0651 0.0713 0.0710
0.0612 0.0710 0.0851

 , (5)

c0RAW =

0.0022 0.0021 0.0021
0.0021 0.0021 0.0022
0.0021 0.0022 0.0024

 (6)

ce qui confirme l’hypothèse de positivité sur c0. On vérifie
numériquement qu’il en va de même pour les matrices cd, pour
toutes les distances d. Remarquons que les covariances ob-
servées sur la base d’images RAW sont plus faibles que celles
de la base Flickr. Nous pensons que cette différence provient
essentiellement du contraste nettement plus important des images
postées sur Flickr. Malgré cette différence, les vecteurs propres
des deux matrices sont très proches :
AFlickr = (0.5483, 0.5761, 0.6061) ←→ λ1 = 0.2080,

PFlickr = (0.7179, 0.0474,−0.6945) ←→ λ2 = 0.0170,

QFlickr = (0.4289,−0.8160, 0.3876) ←→ λ3 = 0.0034.
(7)

et
ARAW = (0.5679, 0.5683, 0.5954) ←→ λ1 = 0.0065,

PRAW = (0.7210, 0.0055,−0.6930) ←→ λ2 = 0.0002,

QRAW = (0.3971,−0.8228, 0.4066) ←→ λ3 = 7.8 · 10−7.
(8)

L’estimation des commutateurs [c0, cd] pour chaque distance
d > 0 montre que ceux-ci sont très proches de 0 : la plus grande
déviation de la matrice nulle que nous avons observée sur les
deux bases a une norme quadratique normalisée de 0.04 pour
la base Flickr et 0.025 pour la base RAW, ce qui montre que
l’hypothèse de commutativité est quasiment satisfaite.

Enfin, nous montrons Figure 2 les vecteurs d’une ACP sur
des patchs 5 × 5 extraits d’images de la base Flickr, qui sont
bien de la forme prédite par la Proposition 1.

5 Conclusion
Dans cet article, nous avons montré les liens théoriques entre

stationnarité au second ordre et commutativité des matrices de
covariance spatiochromatique d’une part, et structure spatio-
chromatique de ces matrices d’autre part. Notre analyse était
motivée par la volonté de comprendre pourquoi une ACP ap-
pliquée à un ensemble suffisamment varié de patches ou d’im-
ages naturelles faisait systématiquement apparaı̂tre une base
composée d’un produit tensoriel entre une base de Fourier et
des canaux antagonistes. Les tests numériques menés sur deux
grandes bases d’images montrent que nos hypothèses sont sa-
tisfaites avec un très bon degré d’approximation. Pour déduire
de ces résultats des propriétés du SVH, une base importante et
variée d’images multispectrales serait nécessaire, afin de mi-
nimiser l’influence des fonctions de sensibilité des capteurs
numériques dans les statistiques.

FIGURE 2 – Nous avons extrait 1.900.000 patchs 5 × 5 d’un
ensemble de 4000 images de la base Flickr. Cette Figure
représente les 64 premières composantes d’une ACP sur cet
ensemble de patchs. Les composantes sont normalisées entre 0
et 1 pour améliorer la visualisation.

Références
[1] A. Berman and R.J. Plemmons. Nonnegative Matrices in the

Mathematical Sciences. SIAM, 1987.

[2] G. Buchsbaum and A. Gottschalk. Trichromacy, opponent co-
lours coding and optimum colour information transmission in
the retina. Proc. Royal Society of London B, 220 :89–113, 1983.

[3] D.J. Field. Relations between the statistics of natural images
and the response properties of cortical cells. J. Opt. Soc. Am.,
4(12) :2379–2394, December 1987.

[4] M.W. Frazier. An Introduction to Wavelets Through Linear Al-
gebra. Springer, 2001.

[5] R.M. Gray. Toeplitz and Circulant Matrices : A review. Now
Publishers Inc., 2006.

[6] J. Hays and A. Efros. Scene completion using millions of pho-
tographs. In ACM Transactions on Graphics (SIGGRAPH), vo-
lume 26, 2007.

[7] B. Olshausen and D.J. Field. Emergence of simple-cell recep-
tive field properties by learning a sparse code for natural images.
Letters to Nature, 381 :607–609, 1996.

[8] C. Párraga, T. Troscianko, and D. Tolhurst. Spatiochromatic pro-
perties of natural images and human vision. Current biology,
6(12) :483–487, 2002.

[9] Edoardo Provenzi, Julie Delon, Yann Gousseau, and Baptiste
Mazin. On the second order spatiochromatic structure of natural
images. Vision Research, 2015. To appear.

[10] D.L. Ruderman. Origin of scaling in natural images. Vision
Research, 37 :3385–3398, 1996.

[11] D.L. Ruderman, T.W. Cronin, and C. Chiao. Statistics of cone
responses to natural images : implications for visual coding. J.
Opt. Soc. Am. A, 15(8) :2036–2045, August 1998.

