
²

Rabaa Youssef1,2,3, Christine Chappard4, Sylvie Sevestre-Ghalila1,3

1 CEA-LinkLab, 2 Lab. COSIM Univ. de Carthage, 3 Lab. MAP5 Univ. Paris Descartes, 4 Lab. B2OA Univ. Paris Diderot

ABSTRACT

Bibliographie / sources

[1]: Rabaa Youssef, Sylvie Sevestre-Ghalila, Anne Ricordeau. Statistical control of thinning algorithm with implementation based

on hierarchical queues. 6th International Conference on Soft Computing and Pattern Recognition. 2014

[2] Michel Couprie, Francisco-ivando Bezerra, Gilles Bertrand. Grayscale image processing using topological operators, in: J.

Electronic Imaging 2001.

Financement/Remerciement

01 CONTEXTE

03 EXTRACTION D’ATTRIBUTS PAR CONSTRUCTION DE GRAPHE

04 RÉSULTATS

05 CONCLUSION

La squelettisation est une opération morphologique qui résume un objet par ses lignes médianes tout en

préservant la topologie initiale de l’image. Elle est utilisée en biométrie comme étape cruciale du processus

d'appariement, ainsi qu’en imagerie médicale pour la quantification de la micro-architecture de l’os.

Notre contribution vise à développer une solution pour l'extraction des attributs d'un squelette binaire ou en niveaux

de gris et de les enregistrer sous un format hiérarchique ré-exploitable. L’usage des structures de graphe permet

d’identifier les composantes du squelette et de stocker leurs attributs respectifs. Parmi ces attributs, nous citons le

nombre et position de nœuds et extrémités qui constituent les minuties essentielles à l'appariement en biométrie. Les

attributs tels que la longueur, le niveau de gris moyen et la demi-largeur de segments représentent les paramètres

morphométriques des travées osseuses formant la micro-architecture de l’os.

Cette structure de graphe nous permet de générer des fichiers CSV utiles à l’analyse du squelette et à son ébarbulage

visant à éliminer les segments suivant leur longueur, leur niveau de gris moyen ou leur orientation.

PHASE III: Construction du graphePHASE II: Suivi de segmentsPHASE I: Labellisation

Identifier les configurations topologiques extrémité, nœud, crête

Prise en compte des nœuds multiples pour le suivi de segments

Création des structures de données points

Création des structures de données segments.

Etablir les liens entre nœud et segments pour atteindre les extrémités du

graphe (nœuds fils)

Créer la structure graphe dont les nœuds correspondent aux

points labellisés nœuds et extrémités et les arêtes aux structures

segments

Ajouter au graphe les attributs relatifs au squelette entier

Autres

email: rabaa.youssef@supcom.tn

sylvie.ghalila@cea.fr

christine.chappard@inserm.fr

Projet Voxelo : Caractérisation de la micro-architecture de l’os pour le diagnostic précoce de

l’arthrose

La construction du graphe permet d’extraire les attributs morphométriques du squelette. Ces attributs permettront d'analyser la micro-architecture de l'os afin de différencier

l'os normal de l'os remanié par l'arthrose.

Une procédure d’ébarbulage exploitant les informations du graphe permet d’éliminer les barbules suivant le niveau de gris moyen et la longueur des segments.

Cette construction de graphe a été validée en régénérant l’image du squelette initial à partir des informations du graphe.

Perspectives

• Stocker les attributs dans un fichier XML ré-exploitable.

• Créer une interface graphique facilitant la manipulation du graphe : suivi de lignes d’intérêt, mesure de distance entre nœuds/arêtes, mise à jour du graphe etc.

• Ajouter l'orientation comme nouvel attribut des segments du graphe qui sera utilisé comme paramètre de l’ébarbulage ou du suivi de lignes.

Présenté par : Rabaa Youssef

Encadrée par : Mme Sylvie Sevestre-Ghalila

DATE :26/12/2014

Prétraitement Squelettisation Extraction de minuties

Mise en

correspondance de

minuties

Scanner haute résolution

(80μm)

Acquisition de coupes

transversales du tibia

Extraction de région

d’intérêt

Extraction

d’attributs

Biométrie : Reconnaissance par réseau veineux

Elimination du tissu mou Squelette des travées osseuses

Analyse bas niveau quantification

des caractéristiques du squelette

• Nombre de nœuds.

• Nombre d’extrémités

• Positions des nœuds.

• Positions des extrémités.

informations sur la géométrie du réseau

veineux

Caractéristiques morphométriques

Graphe

Identifier les jonctions et les extrémitésSquelette
Image infrarouge : Extraction de

la région d’intérêt

extrémité nœudcrête

nœud

multiple

Structure point Description

Identifiant index

Flag (1) extrémité (2) crête (3) nœud

voisin(s) 1 unique voisin Tableau[2..4] Tableau[3..8]

Structure segment Description

Label Identifiant du segment

Tête
Tableau contenant les Points « tête de segment »

(taille maximale égale à 3).

Suivant de la tête Index du suivant de la tête du segment

Queue
Tableau contenant les Points «queue du segment »

(taille maximale égale à 3)

Suivant de la queue Index du suivant de la queue dans le segment

Pile
Pile contenant tous les pixels du segment (points

crêtes)

Nombre de pixels

Longueur euclidienne

Niveau de gris moyen

Attributs du graphe du squelette

Nombre de pixels du squelette

Longueur (en pixels) moyenne des segments

Longueur euclidienne moyenne des segments

Niveaux de gris moyens des segments

Nombre de nœuds

Nombre de composantes connexes de l'objet

Nombre de composantes connexes du fond

Attributs exportés dans un fichier CSV

Deux modes de sauvegarde

Mode check Mode Release

• Liste tous les segments et leurs attributs

• Différencie les segments avec extrémités libres et sans extrémités libres

• Tous les attributs du graphe final

• Moyenne empirique et moyenne tronquée des attributs [longueur, nombre de pixels,

nvg] des différents segments du graphe

02 SQUELETTISATION

• La surface de l’objet.

• Nombre des points du squelette

• Nombre de segments.

• La longueur moyenne des segments.

• La demi-largeur moyenne des segments.

• Nombre de composante connexe objet (8-connexité)

• Nombre de composante connexe du fond (4-connexité)

Nous avons proposé dans [1] le contrôle de l’amincissement paramétré (λ-Skeleton)[2] en considérant la décision

d’abaissement dans le cadre d’un test statistique d'hypothèse. Cela a conduit à un ajustement local et une

standardisation des processus d'amincissement paramétrique, indépendamment de l'image en niveaux de gris. Cet

ajustement permet d’éliminer les crêtes, pics et extrémités à faible contraste, selon un paramètre qui est lié à la fois à

l’écart type du bruit et au contraste de l'image ajusté par le biais du niveau de confiance du test statistique.

Amincissement par

ajustement local

Niveau de confiance α du test

Ecart-type du bruit σ

Image en niveaux de gris

Gray skeleton

λ
n
(α) = σ. τ

n
(α)

Paramètre de contraste:

quantile du test

Bruit

A

BC

D E

Label segments avec

"end" 0 1 2 8 9 10 11 14 22 24 27 28 32 38 40 41 44 46 49 53 54 55 Moyenne Ecart-type

Percentile à

25%

Long.segments 16 20 24 12 3 8 14 3 3 32 2 29 9 25 23 20 2 29 25 16 19 14 15,72 9,62 6,75

NVG moyen/segment 154,19 134,50 155,29 137,17 118,33 128,38 133,43 125,00 161,33 147,84 143,50 146,38 165,11 153,44 152,22 147,40 174,50 152,28 147,88 154,19 153,37 156,29 147,73 13,43 136,50

Implantation d’une méthode d’ébarbulage

exploitant le graphe du squelette

Squelette gris Graphe binaire avec barbules

au niveau de l’os cortical

Graphe binaire sans barbules

(Suppression des segments de

longueurs < 13 et de nvg < 80ANR VOXELO

Surface ROI Nb_pt_skel nb_noeud nb_end nb_segment nb_pix_moy_seg nb_pix_moy_tronq long_moy_seg long_moy_tronq NVG_moy_seg NVG_moy_tronq

Sans ebarbulage 93529 10734 650 294 1168 9,85 8,83 11,02 9,34 95,05 93,97

Avec ebarbulage 93529 9265 432 48 692 13,67 12,32 15,73 13,65 95,82 94,89

Ebarbulage à partir du graphe et les attributs du squelette : Validation sur image synthétique avec un bruit gaussien additif

Projet Voxelo : Attributs d’une coupe transversale du Tibia avant et après ébarbulage

Gain en pertinence des attributs après l’élimination des segments liés à la présence du bruit

Image en

niveaux de

gris [0..255]

Bruit d’écart-

type σ=5

Structuration du squelette en graphe pour

une exploitation haut niveau par ses attributs

Critère d’abaissement : Quand la distance entre un pixel x et ses voisins du fond est inférieure au paramètre λ

ANR Voxelo: ANR-12-TECS-0018

d(x, C) = I(x) − min{I(C)} ≤ λ
I: image, I(x) niveau de gris de x, C composante 4-connexe 4-adajente dans le voisinage sombre de x

