
HAL Id: hal-01218094
https://inria.hal.science/hal-01218094

Submitted on 21 Oct 2015

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Contribution a la squelettisation en niveaux de gris
Rabaa Youssef, Sylvie Sevestre-Ghalila, Anne Ricordeau

To cite this version:
Rabaa Youssef, Sylvie Sevestre-Ghalila, Anne Ricordeau. Contribution a la squelettisation en niveaux
de gris. 42èmes Journées de Statistique, Patrice Bertail, May 2010, Marseille, France. �hal-01218094�

https://inria.hal.science/hal-01218094
https://hal.archives-ouvertes.fr


Contribution à la squelettisation en niveaux de gris

Rabâa Youssef & Sylvie Sevestre-Ghalila & Anne Ricordeau

URISA-Sup’COM, Université de Carthage, Tunisie

U2S-ENIT, Université El Manar, Tunisie

MAP5, Université Paris Descartes, France.

Résumé

La sensibilité au bruit de la squelettisation d’images en niveaux de gris peut être gérée
par l’amincissement paramétré. Son principe est d’ajouter au critère de pixel simple un
critère basé sur le contraste local qui permet de lisser le squelette gris en fusionnant les
régions sombres se différenciant par un faible contraste. Pour ce faire, un écart de niveaux
représentatif de la zone est comparé à un paramètre fixé par l’utilisateur. Par un ensemble de
simulations, on exhibe ici la croissance de ce paramètre avec l’amplitude du bruit. On propose
ensuite une première régulation de ce paramètre de contraste en fonction des moments de
l’étendue des zones sombres à fusionner.

1 Introduction

La squelettisation est une manière de représenter les objets d’une image indépendamment
de leur épaisseur initiale, tout en préservant la topologie initiale de l’image. Parmi les méthodes
discrètes de squelettisation, on retrouve l’amincissement topologique séquentiel. Cette méthode
s’applique à des images binaires et s’étend aux images en niveaux de gris.
Dans le cas binaire, la méthode consiste à retirer couche par couche, un ensemble de pixels selon
le critère de pixel simple établi par Rosenfeld dans [2] et repris par Couprie [1] et Soille [4].
L’extension aux images en niveaux de gris est possible en adoptant la topologie en coupes
proposée par Beucher [6]. L’amincissement consiste alors en un abaissement de niveaux de gris
qui, vers la fin, aboutit à des crêtes centrales décrivant l’information utile portée par le relief
topographique de l’image.
La sensibilité au bruit de l’amincissement séquentiel classique altère la qualité des squelettes
obtenus. La figure 1 montre la différence entre le résultat d’un amincissement classique sur
une image en niveaux de gris peu bruitée et sur une version plus bruitée. Ceci se traduit par
des tâches de faible dimension dont la distribution sur l’image est aléatoire et peut générer de
nouvelles connections et crêtes non significatives au niveau du squelette.
C’est dans ce cadre, que Couprie et son équipe de l’ESIEE dans [1] 1 ont amélioré l’amincissement
classique, en ajoutant des critères comparant le contraste local de l’image à un paramètre λ, ceci
en vue d’éliminer l’information liée au bruit.
Néanmoins, l’amincissement paramétré suivant le contraste local dépend du choix du paramètre
λ qui va permettre de fusionner les zones sombres se différenciant peu en terme de contraste.

On propose ici un ajustement du paramètre λ au moyen des moments de l’étendue des ni-
veaux de gris des zones sombres à fusionner.

1. Ecole Supérieure d’Ingénieurs en Electrotechnique et Electronique

1


Dans ce papier, la section 2 est consacrée à la présentation du critère introduit dans l’al-
gorithme d’amincissement paramétré et du rôle du contraste local dans l’amélioration de la
procédure d’amincissement. La section 3 dégage par l’analyse d’un ensemble de simulations, la
dépendance croisssante du paramètre de contraste à l’amplitude du bruit. De ce constat, on
présente, en section 4, le comportement statistique du contraste local suivi d’une première pro-
position de régulation du paramètre de contraste de l’algorithme d’amincissement paramétré. On
achève cette présentation par une conclusion et une discussion en section 5, sur les perspectives
de ce travail.

(A) (B) (C) (D)

Figure 1 – (A)Image 25 × 25 floue. (B) Squelette de l’image (A). (C) Image bruitée par un
bruit gaussien d’écart-type σ = 0.03. (D) Squelette de l’image (C).

2 Amincissement paramétré

Pour une image binaire, un pixel bord de l’objet dont la suppression ne modifie pas la connec-
tivité de l’objet est appelé un pixel simple [2]. L’algorithme de squeletisation par amincissement
homotopique consiste à rabaisser séquentiellement le niveau de chaque pixel simple en le passant
à 0.

Cet algorithme a été étendu aux images en niveau de gris en se basant sur la notion de
coupe. La coupe au niveau l d’une image en niveau de gris correspond à une image binaire
définie par :Fl = {y, F (y) ≥ l} où F (y) représente le niveau de gris du pixel y. Dans une image
en niveau de gris, un pixel x de niveau F (x) = l0 est dit desctructible si il est simple pour
l’image binaire associée à la coupe Fl0 . L’algorithme d’amincissement classique présenté dans [4]
et [5] consiste alors à rabaisser le niveau d’un pixel x desctructible en remplaçant son niveau de
gris F (x) par

max{F (y), y ∈ V<
8 (x)} où V<

8 (x) = {y ∈ V8(x), F (y) < F (x)}, (1)

V8 désignant l’ensemble des 8 plus proches voisins.
L’algorithme présenté dans [1] ajoute à la notion de pixel destructible, un critère faisant in-
tervenir un paramètre λ. Un pixel x est dit λ-destructible s’il vérifie l’un des deux critères
suivants : soit x est desctructible, soit x est sur une crête de faible hauteur ou λ-crête, ce qui a
été formalisé à l’aide des deux conditions suivantes :

2


(a) On dénombre au moins 2 composantes 4−connexes et 4−adjacentes au pixel x dans son
voisinage V<

8 (x), soit :
K = ♯C4(x, V<

8 (x)) ≥ 2

(b) Et parmi ces K composantes connexes notées ci, (K − 1) au moins sont telles que :

d(x, ci) = F (x) − minF (ci) ≤ λ (2)

La condition (a) traduit bien le fait que x soit localement sur une crête comme l’illustre ces
exemples de configurations où K = 2 puis 3 et 4 :

x x x

Précisons que dans l’algorithme de Couprie, les pixels examinés en premier sont toujours les
plus sombres. La condition (b) revient alors à dire que soit toutes les composantes ci sont telles
que d(x, ci) ≤ λ , auquel cas x est sur une crête de faible hauteur assimilable à du bruit associé
au fond. Soit une seule composante c∗ est telle que d(x, c∗) > λ , auquel cas la crête peut être
assimilable à du bruit associé à l’objet.

3 Evaluation empirique du paramètre de contraste

L’objectif est ici de déterminer empiriquement le lien existant entre un bruit gaussien et le
paramètre de contraste λ.

On propose de déterminer le paramètre λ aboutissant au meilleur squelette sur des images
synthétiques, dont on fait varier l’écart-type du bruit. Pour chacune des images bruitées, on
effectue différentes squeletisations en faisant varier le paramètre λ.

C’est une première démarche, par conséquent, l’évaluation du squelette se limite à la qualité
visuelle.

Pour ce faire, nous ajoutons un bruit gaussien d’écart-type σ variant dans l’intervalle [0.01, 0.15]
à l’image synthétique de la figure 1.(A). La figure 2 illustre le déroulement de cette procédure
pour la valeur de σ = 0.1. On construit un ensemble de squelettes de l’image bruitée correspon-
dant à différentes valeurs de λ (1, 5

√
σ̂2 à 3

√
σ̂2 par pas de 0, 25

√
σ̂2) 2 qui, pour cet exemple,

sont représentés de (C) à (H) dans la figure 2. On cherche parmi ces squelettes le meilleur en
se limitant à une évaluation visuelle. Ainsi, on sélectionne sur cet exemple le squelette (F) puis-
qu’on y observe le moins de fausses crêtes et qu’il ne présente pas de déconnection abusive. La
valeur λ = 0.3 est retenue pour cette image. Nous déroulons cette procédure pour plusieurs
valeurs de l’écart-type et traçons en figure 3 les λ retenus en fonction de

√
σ̂2. Comme suspecté,

on remarque une évolution croissante du paramètre de constraste avec l’amplitude du bruit.

2. où σ̂
2 est la variance empirique de l’échantillon.

3


(A) (B) (C) λ = 0.22 (D) λ = 0.24

(E) λ = 0.26 (F) λ = 0.30 (G) λ = 0.32 (H) λ = 0.34

Figure 2 – (A) : Image 25*25 bruitée avec σ = 10% et
√

σ̂2 = 0.089. (B) : squelette issu de
l’amincissement classique. de (C) à (H) : squelettes suivant le contraste local.

0 0.02 0.04 0.06 0.08 0.1 0.12
0

0.05

0.1

0.15

0.2

0.25

0.3

0.35

σ

λ

Figure 3 – Courbe d’évolution du paramètre λ en fonction de σ.

4 Comportement statistique du contraste local

Décider qu’un pixel x est de type λ-crêtre revient à examiner F (x)−minF (ci) où ci représente
un ensemble de pixels de niveaux inférieurs à celui de x. Notons X1, .., Xn les niveaux de gris
des pixels de l’ensemble ci ∪ {x}. On peut alors écrire :

F (x) − minF (ci) = X(n) − X(1) = Wn

qui n’est autre que l’étendue du précédent échantillon. On propose dans ce qui suit, d’exploiter
cette formalisation statistique pour établir un lien entre λ et l’écart-type du bruit de l’image.

4


Dans le cas d’un n-échantillon d’une même loi de variance σ2, JP. Lecoutre [8] a construit
comme suit, un estimateur sans biais de σ à partir de l’étendue :

Rn =
1

dn

(X(n) − X(1)) =
W

dn

, avec dn = E(
X(n)

σ
−

X(1)

σ
). (3)

De cette construction, il résulte donc que E(W ) = dnσ.

Pour la loi normale, l’auteur fournit les valeurs de dn , ainsi que l’efficacité en de Rn par
rapport à un second estimateur sans biais de σ, noté σ̂n qui vérifie :

V ar(σ̂n) = cnσ2. (4)

La constante cn, fonction de n, se calcule aisément et est donnée pour quelques valeurs de n
dans la table 1 ainsi que les constantes dn et en. Ainsi, sous l’hypothèse d’une loi gaussienne, on
peut écrire la variance de l’étendue comme suit :

V ar(W ) = d2
nV ar(Rn) = d2

nV ar(σ̂n)/en = d2
ncnσ2/en. (5)

On peut donc en déduire un ajustement de λ correspondant à une valeur maximale de
l’étendue, ceci en appliquant à W l’inégalité de Bienaymé-Tchebychev :

P (|W − E(W )√
V ar(W )

| > k) < 1/k2 (6)

⇔ P (W /∈ dnσ[1 ± k

√
cn

en

]) < 1/k2. (7)

Nous proposons donc de choisir λ = dnσ[1 + k
√

cn

en

].

n 2 3 4 5 6

cn 0.5708 0.2732 0.1781 0.1318 0.1045

dn 1.13 1.69 2.05 2.32 2.53

en 1 0.992 0.975 0.955 0.933

Table 1 – cn, dn et en en fonction de n

5 Conclusion et perspectives

Grâce à un ensemble de simulations, nous avons pu mettre en évidence, dans ce travail, une
forte dépendance croissante du paramètre de contraste de la squelettisation par amincissement
paramétré local avec l’amplitude du bruit. Sous l’hypothèse de niveaux de gris gaussiens et dans
le cas du critère λ-crête, nous avons pu établir une relation linéaire liant l’amplitude du bruit et
le paramètre de contraste. Le coefficient de proportion entre ces deux paramètres est cependant
dépendant de n, nombre de pixels dans les zones sombres à fusionner. Ceci implique donc une
détermination locale du paramètre λ dont l’implentation reste à tester et à comparer à une
approche globale autant en terme de qualité que de temps calcul. Par ailleurs, une proposition
de critère objectif de la qualité de la squelettisation est l’une de nos principales préoccupations
dans la poursuite de ce travail. On envisage ici la piste de la distance de Hausdorff [3] définie
pour calculer la distance entre deux parties connexes binaires.

5


Références

[1] Couprie, M., Bezerra, N., Bertrand, G. (1999) Grayscale image processing using topological

operators, SPIE Vision Geometry VIII., 3811, 261–272.

[2] Rosenfeld, A. (1970) Connectivity in digital pictures, Journal of the ACM, 146–160.

[3] Soille, P.(1999) Morphological Image Analysis : Principles and Applications, Springer-Verlag,
139-152.

[4] Soille, P.(2002) Order independent homotopic thinning for binary and grey tone anchored

skeletons, Pattern Recognition Letters, 23, 687–702.

[5] Serra, J.(1982) Image analysis and mathematical morphology,Academic Press, London.

[6] Beucher, S.(1990) Segmentation d’images et morphologie mathématique, PhD Thesis, Ecole
des Mines de Paris.

[7] Bertrand, G., Couprie, M. (2007) Transformations topologiques discrètes, Géométrie discrète
et images numériques, Hermès, 187–209.

[8] Lecoutre, JP., Tassi, P. (1987) Statistique non paramétrique et robustesse, Economica, 140–
238.

6


