
HAL Id: inria-00548658
https://inria.hal.science/inria-00548658

Submitted on 20 Dec 2010

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.

Segmentation de catégories d’objets par combinaison
d’un modèle d’apparence et d’un champs de Markov

Diane Larlus, Eric Nowak, Frédéric Jurie

To cite this version:
Diane Larlus, Eric Nowak, Frédéric Jurie. Segmentation de catégories d’objets par combinaison d’un
modèle d’apparence et d’un champs de Markov. RFIA 2008 - Reconnaissance des Formes et Intelligence
Artificielle, Jan 2008, Amiens, France. �inria-00548658�

https://inria.hal.science/inria-00548658
https://hal.archives-ouvertes.fr

Segmentation de catégories d’objets
par combinaison d’un modèle d’apparence et d’un champs de Markov

Diane Larlus Eric Nowak Frédéric Jurie

Projet LEAR (INPG, INRIA, CNRS)

prenom.nom@inrialpes.fr

Résumé

Nous nous intéressons ici à la segmentation de catégories

d’objets dans des images. Si les modèles d’apparence par

sac-de-mots sont ceux qui donnent à ce jour les meilleures

performances en termes de classification d’image et de lo-

calisation d’objets, ils ne permettent pas de localiser pré-

cisément les frontières des objets. Cela vient du fait que

les objets ne sont considérés que comme des collections

non-structurées d’informations éparses. Parallèlement, les

modèles basés sur des champs de Markov (MRF) utilisés

pour la segmentation d’images se basent essentiellement

sur les frontières et permettent une régularisation spatiale,

mais utilisent difficilement des contraintes globales liées

aux objets, ce qui est indispensable lorsqu’on travaille avec

des catégories d’objets dont l’apparence peut varier signifi-

cativement dune instance à l’autre. La principale contribu-

tion de cet article est la combinaison élégante de ces deux

approches. Notre approche comporte un mécanisme basé

sur la détection d’objets par sac-de-mots produisant une

segmentation grossière des images, et simultanément, un

second mécanisme, lui basé sur un MRF, produit des seg-

mentations propres. Ce second mécanisme est guidé à la

fois par des indices locaux de l’image (couleur, texture et

arrêtes) et par des dépendances à plus large échelle, don-

nées par le modèle sac-de-mots qui renforcent la consis-

tance entre les labels. Des expériences sur les bases Pascal

VOC 2006 et Graz-02 montrent des résultats impression-

nants dans le contexte difficile de la segmentation de caté-

gories d’objets en présence de fonds encombrés et de larges

changements de points de vue.

Mots Clef

Reconnaissance d’objets, segmentation

Abstract

Object models based on bag-of-words representations

achieve state-of-the-art performance for image classifica-

tion and object localization. However, as they consider ob-

jects as lose collection of information they fail to accu-

rately locate object boundaries and thus produce inaccu-

rate object segmentation. On the other hand, Markov Ran-

dom Field based models used for image segmentation fo-

FIG. 1 – 4 exemples de segmentations obtenues par notre

méthode. Les instances de catégories d’objets sont automa-

tiquement localisées dans l’image, produisant des masques

de segmentations qui peuvent être utilisés pour extraire au-

tomatiquement les objets.

cus on object boundaries but can hardly use global object

constraints, which is required when dealing with object ca-

tegories whose appearance may vary significantly. The key

contribution of this paper is to combine elegantly the ad-

vantages of these two approaches. First, a blob-based me-

chanism allows to detect objects using visual words occur-

rences, and produces rough image segmentation. Second,

a MRF component produces clean cuts, guided by local

image cues (color, texture and edge cues) and by long-

distance dependency given by the blob model, which en-

forces label consistency. Gibbs sampling is used to infer

the model. Experiments on Pascal VOC 2006 and Graz-

02 datasets show impressive results in the difficult context

of object categories segmentation in presence of cluttered

backgrounds and large view point changes.

Keywords

Object recognition, segmentation

1 Introduction
Cet article s’intéresse au problème de la création de seg-

mentations précises et propres de classes d’objets dans les

images, sans aucune information a priori sur l’orientation,

la position et l’échelle des objets dans les images.

La segmentation d’image a été largement étudiée dans un

grand nombre de travaux pendant ces dernières années.

Beaucoup d’approches ont été proposées, combinant dif-

férentes propriétés d’images, comme la couleur, la texture,

FIG. 2 – Images représentatives de 2 catégories différentes de la base Pascal VOC2006 (chats et personnes). La segmentation

de ces objets, sans connaitre leur position et malgré un changement d’échelle et une pose arbitraire, représente une tache

difficile.

les contours ou encore le mouvement ... (voir [3]), de fa-

çon non supervisée. Cependant, obtenir une segmentation

précise en utilisant uniquement des processus ascendants

(bottom-up) est difficile : la segmentation d’une image est

en effet intimement liée à sa compréhension, ce qui en fait

un problème complexe.

Grâce aux récentes avancées en représentation d’images,

en détection d’objets et en technique d’apprentissage, il est

maintenant possible d’entrainer des algorithmes capables

de reconnaître, localiser et segmenter les objets simultané-

ment.

La figure 1 donne une illustration du type de problème qui

nous intéresse ici ainsi que des exemples de résultats obte-

nus avec notre algorithme. A partir d’images encombrées

contenant des objets d’intérêt, la méthode est capable de

localiser ces objets et de produire automatiquement des

masques de segmentation qui peuvent être utilisés par la

suite pour extraire l’objet.

Le problème considéré ici est le problème de la segmen-

tation d’objets appartenant des catégories connues (figure-

ground segmentation), en supposant que les catégories sont

définies par un ensemble d’images d’apprentissage1 uti-

lisées pour apprendre des modèle d’apparence d’objets.

Dans ces conditions, la segmentation d’objets est intime-

ment liée à la reconnaissance et à la détection d’objets.

Cet article s’intéresse à des images difficiles, en condition

réelles, où les objets peuvent avoir des apparences très dif-

férentes, et apparaissent dans l’image à n’importe quelle

taille ou position.

Le reste de cet article est organisé comme suit : nous ver-

rons d’abord l’état de l’art ainsi qu’une présentation rapide

de la méthode proposée. Après une courte description des

bases d’images considérées, nous présenterons notre mo-

dèle ainsi que les méthodes utilisées pour son estimation.

Enfin, nous étudierons les résultats expérimentaux, et pré-

senterons les conclusions de cette étude.

1Il est a noté que la segmentation d’images et d’objets sont deux pro-

blèmes différents. Dans le cadre de la segmentation d’images, tout doit

être segmenté, alors que dans la segmentation d’objet, seul les objets d’in-

térêt sont à segmenter.

1.1 Etat de l’art

Des segmentations d’objets de grande qualité ont été ob-

tenues récemment par différents auteurs [10, 7] dans un

contexte où la position des objets est supposée interacti-

vement définie. L’idée clef est que le premier plan et le

fond sont décrits à l’aide de distribution de couleurs, es-

timées itérativement lors d’une minimisation d’énergie et

appliquée à un découpage de graphe. L’image est considé-

rée comme un graphe sur les valeurs de couleurs, modélisé

à l’aide d’un champ de Markov (Markov Random Field ou

MRF). L’énergie totale du champ de labels objet-fond dé-

pend de

– la similarité entre les pixels voisins qui ont des labels

différents,

– la probabilité des couleurs de pixels connaissant les mo-

dèles de couleurs globaux objet-fond.

Les MRF et leurs variantes (CRF [13], DRF[12]) ont une

longue histoire liée à la segmentation d’image. Un des

avantages majeur des MRF est la régularisation. Les labels

de deux pixels voisins sont corrélés et quand l’évidence lo-

cale d’un label est faible, les labels du voisinage peuvent

être d’une grande aide. Shotton et al [13] ont utilisé un CRF

amélioré basé sur un ordre spatial entre les parties d’objets

pour gérer les occultations.

Cependant, les segmentations obtenues avec un MRF sans

aucun modèle de forme produisent rarement des segmenta-

tions réalistes, c’est pourquoi plusieurs auteurs ont tenté de

fusionner ces deux concepts. Citons par exemple Kumar et

al [4] qui proposent une méthodologie pour combiner un

CRF et un modèle pictoriel de structure.

Liebe and Schiele [5] utilisent des images segmentées à la

main pour apprendre des masques de segmentation corres-

pondant aux mots du vocabulaire visuel. Ensuite, un mo-

dèle implicite de forme permet de localiser les objets et

de segmenter l’image en combinant des masques de seg-

mentation locaux correspondant aux entrées du vocabu-

laire visuel. D’autres articles majeurs [1, 6, 12, 16] pro-

posent différentes manières d’utiliser un modèle de forme

pour la tache de segmentation. Cependant, les hypothèses

géométriques simples qui sont faites sur ces modèles ne

permettent pas d’appréhender les objets d’apparence com-

plexe ou faiblement structurés.

Enfin, il a été montré récemment [2] que les modèles

considérant les images comme des ensembles de mots vi-

suels (modèle très populaire pour la classification d’image)

peuvent être appliqués avec succès à la localisation de

classes d’objets dans les images. Ce type de méthode est

particulièrement adapté à nos besoins puisqu’il permet de

gérer de très fortes variations d’apparence.

Ce modèle peut être également combiné à un processus de

Dirichlet, permettant de produire des clusters de localisa-

tion spatiale [14]. Malheureusement, la forme des objets

est très mal définie par ces modèles.

Pour finir, seulement un petit nombre de ces méthodes

sont capables de produire des segmentations précises d’ob-

jets ayant une grande variété d’apparences. Cela laisse une

large place à leur amélioration, spécialement quand le fond

est trop riche ou trop encombré pour être modélisé.

1.2 Présentation succincte de l’approche

La contribution principale de cet article est un modèle pour

la segmentation d’objet, qui tire parti de deux composants

complémentaires.

– un modèle aux propriétés de MRF pour sa capacité à pro-

duire des champs de labels localement cohérents ainsi

qu’une segmentation qui s’adapte aux frontières bas ni-

veau de l’image

– un modèle de type sac-de-mots qui permet la reconnais-

sance et la localisation des objets malgré de fortes varia-

tions de point de vue et qui assure une cohérence globale

des informations visuelles.

Les frontières d’objets sont définies localement, mais les

structures globales (comme les classes d’objet), qui sont

primordiales dans la sémantique de l’image, assurent la co-

hérence de ces informations locales.

2 Description du modèle

Comme présenté dans l’introduction, la force de notre mo-

dèle repose sur la combinaison de deux composants dif-

férents mais complémentaires : un modèle génératif de

“blobs” utilisant des mots visuels et permettant une bonne

localisation de l’objet (mais grossière) et une structure en

champ de Markov (MRF) qui permet d’avoir des champs

de labels cohérents et qui suivent les contours de l’objet.

L’équation 1 permet d’avoir un bon aperçu de la combi-

naison des différents composants, plus de détails seront

fournis plus tard. La segmentation consiste en l’affectation

de patchs à des blobs (groupes de patchs). La distribution

conjointe de toutes les affectations de patchs b est donnée

par : p(b) ∝ p−γ
mrf (b)pdp(b) où pmrf est la probabilité

donnée par le MRF, pdp celle donnée par le processus de

Dirichlet et γ permet d’équilibrer le poids entre ces deux

probabilités. Si on ajoute l’information sur les patchs Pi,

l’équation suivante (voir l’illustration Fig. 3) est obtenue :

bi

bi

pmrf(bi)

a)

b)

c)

blob1

blob2

pdp(bi)

d)

p(P|bi)

FIG. 3 – a) Le modèle calcule les meilleures affectations de

patchs à chaque blob. La probabilité de chaque affectation

bi (connaissant le patch) est le produit de 3 probabilités

provenant de b) le champ de Markov (MRF) c) le processus

de Dirichlet d) le modèle d’objet. Voir le texte pour de plus

amples explications.

p(b|Pi) ∝ p−γ
mrf (b)

︸ ︷︷ ︸

MRF

pdp(b)
︸ ︷︷ ︸

Dirich.Proc.

p(Pi|b)
︸ ︷︷ ︸

ObjectModel

(1)

Notre modèle est complètement spécifié par la probabilité

conditionnelle de chacun de ces paramètres, ce qui permet

d’échantillonner la valeur de ces paramètres suivant leur

loi jointe grâce à un échantillonneur de Gibbs. Cette sec-

tion décrit les deux composants : le modèle basé sur des

blobs et la structure du champ de Markov, puis il détaille

l’estimation des paramètres.

2.1 Un modèle génératif de blobs
Cette partie spécifie un modèle génératif adapté pour une

segmentation objet/fond grossière. Notre modèle s’inspire

de [14] qui utilise des informations de structures spatiales

explicites : considérons qu’une image est constituée de

blobs et que chaque blob génère une partie des patchs se-

lon son propre modèle. Intuitivement, si une image contient

3 objets (une voiture, un piéton et un vélo) nous pouvons

obtenir 3 blobs, chacun couvrant une région de l’image.

Chaque blob est ensuite responsable de la génération des

pixels de l’image qui sont dans sa région, par exemple en

générant un ensemble de patchs dont l’apparence corres-

pond à une catégorie d’objet (des patchs de voiture pour

le blob de voiture, etc.) Ceci renforce la cohérence spatiale

des patchs générés au sein de la région du blob.

La génération d’un patch nécessite de a) sélectionner un

blob et b) générer un patch selon le modèle de patch spéci-

fique à ce blob. Le reste de cette section détaille la probabi-

lité de sélectionner un blob et de générer un patch connais-

sant le blob.

La génération des blobs est supposée suivre un processus

de Dirichlet. Le processus de Dirichlet possède une pro-

priété d’auto-renforcement : plus une valeur a été échan-

tillonnée par le passé, plus sa probabilité d’être générée une

nouvelle fois augmente.

Nous considérons le processus de Dirichlet comme un

modèle de mixtures avec K composantes 2 pour rendre

l’échantillonnage plus aisé [9]. Cela signifie en pratique

que pour chaque nouveau patch généré, il peut soit apparte-

nir a un blob Bk déjà généré avec une probabilité
Nk+α/K
n−1+α

où Nk est sa population, soit il peut créer une nouvelle ré-

gion avec une probabilité α
n−1+α , avec α le paramètre de

concentration du processus de Dirichlet et n le nombre de

patchs.

Chaque blob Bk,1≤k≤K est caractérisé par un ensemble de

variables aléatoires : Θk = {µk,Σk, Ck, lk, Nk}.

µk,Σk représentent la moyenne et la matrice de covariance

décrivant la forme géométrique des blobs, lk est le label du

blob (la catégorie d’objet), Ck est le modèle de mixtures de

gaussienne représentant les couleurs de chaque blob et Nk

et le nombre de patchs générés par le blob.

Chaque patch Pi est caractérisé par les descripteurs

(wsift
i , wcolor

i , rgbi, Xi) mais aussi par deux autres va-

riables aléatoires bi et ci. bi est l’index du blob qui a généré

le patch (1 ≤ bi ≤ K) et ci la composante de la mixture de

couleurs à laquelle le patch est affecté (ceci serai détaillé

plus tard).

Définissons alors la probabilité de générer un patch, sa-

chant qu’il est généré par le blob Bk de paramètres Θk :

p(P|Θk). Cette probabilité est composée de 4 parties dif-

férentes puisque le modèle suppose que la position, la cou-

leur et l’apparence des patchs sont indépendantes, sachant

le blob qui l’a généré.

p(P|Θk) = p(wsift, wcolor, rgb, X|Θk)
= p(wsift|Θk)p(wcolor|Θk)p(rgb|Θk)p(X|Θk)

(2)

La position du patch X est choisie selon une distribution

normale de paramètres µk et Σk pour les blobs d’objets. La

distribution est uniforme pour les blobs de fond. Et pour les

blobs d’objet

p(X|Θk, lk 6= fond) = N (X, µk,Σk) (3)

Nous supposons que les blobs de fond ont une distribution

de couleur uniforme et que les blobs d’objet ont un mo-

dèle de couleur modélisé par une mixture de gaussiennes

(GMM), comme suggéré par [10]. Nous utilisons 5 com-

posantes dans nos expériences. Chaque patch du blob est

généré par un composant unique de GMM, et ceci est re-

présenté par la variable ci introduite précédemment. Le fait

2
K peut aller vers l’infini bien qu’en pratique le nombre fini de patchs

impose que K soit fini

Patch centers

Vi Vj

Gradient Map

Cuts

FIG. 4 – La structure du MRF régularise le champ de labels

objet/fond et aligne le découpage sur les contours naturels

de l’image.

de supposer que les patchs sont générés par un seul com-

posant rend le calcul des GMM plus facile, mais une affec-

tation partagée aurait aussi été possible.

Finalement, la probabilité des mots visuels SIFT et cou-

leurs ne dépend que du label de classe, c’est-à-dire de :

p(ωsift|Θk)=p(ωsift|lk) et p(ωcolor|Θk)=p(ωcolor|lk).
Ces distributions représentent les informations connues sur

l’apparence des objets et sont responsables des capacités de

reconnaissance de notre modèle. Elles sont apprises à partir

d’images d’entraînement annotées dans lesquelles les mots

visuels sont extraits. Les distributions sont alors estimées

par un processus de comptage.

2.2 Une structure de champs de Markov
pour l’affectation aux blobs

L’affectation des patchs aux blobs objet ou fond détermine

la segmentation de l’image. Cette segmentation est amélio-

rée par notre deuxième composant qui régularise les affec-

tations de patchs voisins et qui aligne le découpage avec les

contrastes naturels de l’image. Ce champ est défini par rap-

port à une grille (8-connectivité) qui correspond au centre

des patchs.

Ce composant définit une énergie de Gibbs qui est utili-

sée pour calculer la probabilité conditionnelle d’affecta-

tion des patchs. Cette énergie à un terme d’ajustement au

modèle basé sur la représentation en blobs présentée pré-

cédemment ainsi qu’un terme basé sur des contraintes de

voisinage pour la régularisation spatiale et l’adaptation aux

contrastes de l’image.

L’énergie totale E du champ total est donnée comme la

somme des énergies Ei définie pour chaque patch Pi.

Ei = Ui + γ
∑

j∈N (i) Vi,j (4)

où N (i) représente les voisins de Pi, γ pondère la propor-

tion des deux termes et

Ui = − log p(bi|Pi, N1:K ,Θbi
) (5)

est un potentiel qui mesure la cohérence entre le patch et

le modèle de blob. p(bi|Pi, N1:K ,Θbi
) est la probabilité

d’affectation aux blobs sachant le patch et les paramètre

des blobs. Elle dérive du modèle présenté dans le para-

graphe précédent et fait le lien entre les deux composants

du modèle. Les détails de cette dérivation seront donnés

section 2.3.

Vi,j est défini par

Vi,j = [lbi
6= lbj

] exp(−βΦ(Xi, Xj,G)), (6)

où [.] est la fonction indicatrice. Vi,j est un potentiel qui

force la cohérence locale des labels objet-fond à partir de

contraintes de similarité entre les labels de patchs voisins,

et encourage également le découpage le long des gradients

de l’image via la fonction Φ. Φ(Xi, Xj,G) est la valeur

maximale du gradient entre Xi et Xj (qui sont les positions

respectives des patchs Pi et Pj) et β est une constante cal-

culée de la même façon que dans [10] (voir Fig.4 pour une

illustration).

Ainsi, Vi,j est nul si les patchs ont des labels similaire et

sinon il pénalise davantage les patchs qui ont des labels

différents sans que des contours ne les séparent. En effet,

nous souhaitons que le modèle sépare entre l’objet et le

fond principalement le long des contours de l’image.

2.3 Estimation du modèle
Le modèle étant défini, tous ces paramètres doivent être

estimés pour chaque image de façon à un produire les blobs

(li) et le champ d’affectations des patchs à ces blobs (bi).

Un échantillonneur de Gibbs génère des valeurs pour les

paramètres. Pour cela, chaque variable est successivement

échantillonnée à partir de sa distribution conditionnelle à la

valeur courante des autres variables.

Cette section définit la distribution conditionnelle sur

chaque variable ainsi que la façon de l’échantillonner. L’en-

semble de paramètre à estimer est le suivant :

Θ = {µ1:K ,Σ1:K , C1:K , l1:k, b1:n, c1:n} (7)

Observations. Certaines des variables peuvent être di-

rectement calculées à partir des images et ne sont pas

conditionnées par d’autres variables, en particulier la

carte de gradient G et la description des n patchs :

(wsift
i , wcolor

i , rgbi, Xi).

Échantillonnage des paramètres du blob. Le premier pa-

ramètre du blob est µk. Si on appelle X ′
i la position du ime

patch du blob Bk, alors

p(µk|Θ \ {µk}) = p(µk|X1:n, b1:n)
= p(µk|X

′
1:Nk

)
µk ∼ N (µ, Mean(X ′

1:NK
) , 1

Nk
Cov(X ′

1:NK
))
(8)

Le deuxième paramètre est Σk. De la même façon, si Wp

désigne une distribution de Wishart,

p(Σk|Θ \ {Σk}) = p(Σk|µk, X ′
1:NK

)
Σk ∼ Wp(Cov(X ′

1:NK
), Nk − 1)

(9)

Le troisième paramètre du blob est la mixture gaussienne

pour la couleur, qui est estimée simplement par appli-

cation de l’algorithme EM-stochastique, chaque mixture

étant elle-même composée de nc composants (5 dans notre

cas).

Ck =

nc∑

j=1

αj,kN (RBG,µRGB
j,k ,ΣRGB

j,k) (10)

Le dernier paramètre du blob est le label de classe lk,

échantillonné par :

p(lk|Θ \ {lk}) = p(lk|P
′
1:Nk

,Θk)

∝
∏Nk

i=1 p(w′sift
k |lk)p(w′color

k |lk)
(11)

par hypothèse d’indépendance des patchs, sachant le blob

qui les a générés.

Échantillonnage des paramètres du patch. ci est le com-

posant de la mixture couleur affectée à un patch, caractérisé

par RBG = rbgi et bi = k, il est calculé par

ci = arg max
j

αj,kN (rgb, µRGB
j,k ,ΣRGB

j,k) (12)

Et pour finir, l’estimation conditionnelle des appartenances

au blob bi. Le théorème d’Hammersley-Clifford garantie la

validité des expressions suivantes.

p(bi|bj 6=i,Θ \ {b1:n}) =
1

Zi
exp−



Ui + γ
∑

j∈N (i)

Vi,j





(13)

où Zi est la fonction de partition, N (i) est l’ensemble de

patchs dans le voisinage de Pi. V est défini dans l’équation

équation 6, et U est détaillée ci-dessous.

Ui(Θ \ {bk, k 6= i, k /∈ N (i)}) = Ui(bi,Pi, N1:K ,Θbi
)

= − log p(bi|Pi, N1:K ,Θbi
)

p(bi|Pi, N1:K ,Θbi
) ∝ p(Pi|bi,Θbi

)/p(bi|N1:K)

∝ p(Pi|Θbi
)

Nbi
+α/K

n−1+α
(14)

3 Expérimentations
3.1 Détails de l’implémentation

L’ensemble d’apprentissage est constitué de 150 images

par catégories pour la base Graz et de 50 images par caté-

gories pour la base Pascal. Il est bon de rappeler que seules

les images de Graz disposent de masques de segmentations

précis, alors que les objets de la base Pascal sont annotés

seulement par une région d’intérêt rectangulaire, et ainsi

les modèles d’objets contiennent des informations sur le

fond.

Les patchs sont extraits à échelle fixe. Le paramètre de che-

vauchement des patchs est tel que l’image est divisée en

3000 patchs et chaque pixel est inclus dans au moins 25

patchs.

Le vocabulaire visuel SIFT [8] contient 5000 éléments et

le vocabulaire couleur [15] contient 100 éléments. Ils sont

calculés dans les deux cas par un algorithme k-means ap-

pliqués aux descripteurs des images d’apprentissage.

Modalités SC SP CP SCP SCPR

Image 1 80.6% 70.8% 22.9% 89.6% 89.0%

Image 2 79.4% 81.5% 82.7% 90.3% 88.7%

Image 3 83.7% 83.0% 79.3% 83.1% 92.2%

Image 4 82.1% 86.4% 78.9% 87.3% 88.0%

TAB. 1 – EER (Equal Error Rate) de la courbe précision

rappel sur les images de Graz pour différentes modalités

de représentions des patchs : combinaison des mots visuels

SIFTS (S), des mots visuels couleur (C), de la couleur RGB

(R) et de la position (P)

Le paramètre γ qui spécifie le compromis entre l’adéqua-

tion au modèle de blob est les contraintes de cohérence spa-

tiale est fixé à 10, et le paramètre de Dirichlet α est fixé à

0,5.

Les masques de segmentations présentés dans cette section

sont des masques à l’échelle du pixel, obtenus par interpo-

lation des labels de segmentations, à l’échelle des patchs.

Les labels des pixels sont obtenus par un modèle de mix-

ture où les poids sont proportionnels à la distance entre la

position du pixel et le centre du patch.

3.2 Évaluation des performances

Le choix de la mesure de performance est important

puisque c’est lui qui révèle le comportement de la méthode.

Nous avons décidé d’utiliser les courbes de précision-

rappel et non des courbes ROC ou du taux de bonne classi-

fication des pixels.

Le taux de bonne classification des pixels (nombre de

pixels d’objet ou de fond correctement classifiés) est biaisé

par la taille des objets dans l’image : quand tous les pixels

prédits sont de type fond, la précision tend vers 100%

quand la taille des objets décroit.

Les courbes ROC ne sont pas non plus adaptées à nos

besoin, car les performances décroissent dramatiquement

lorsque les frontières d’objets prédites sont à l’intérieur de

l’objet plutôt qu’à l’extérieur, en raison du rapport déséqui-

libré entre les ensembles de pixels d’objet et ceux du fond.

La courbe précision-rappel ne souffre pas de ce biais, puis-

qu’elle évalue vraiment la précision de la segmentation :

quand la frontière prédite est à l’intérieur de l’objet, le rap-

pel décroît, autant que la précision baisse lorsque la fron-

tière est à l’extérieur de l’objet.

Ainsi les différents composants de notre système seront

évalués par des courbes précision rappel.

3.3 Représentation multimodale de patchs

Les patchs ont une représentation multimodale. Ils sont en

effet représentés par des mots visuels SIFT, couleur, une

valeur de couleur RGB et une position. Cette partie étu-

die l’importance de ces différentes représentations. Les ré-

sultats sont résumés dans le tableau 1. Trois conclusions

peuvent être tirées de ce tableau. Tout d’abord combiner

les SIFT et la couleur est meilleur que d’utiliser le SIFT

FIG. 5 – Notre modèle, avec et sans le modèle de cou-

leur par blob. Gauche : courbe précision rappel. Droite :

les images correspondantes, en haut (en bas) : avec (sans)

la mixture de couleur

MRF avec MRF sans MRF Gain

Image 1 89.6% 84.4% 5.2%

Image 2 90.3% 85.0% 5.3%

Image 3 83.1% 83.5% -0.4%

Image 4 87.3% 82.6% 4.7%

TAB. 2 – Equal Error Rate de précision rappel pour le mo-

dèle complet avec ou sans le MRF.

ou la couleur seuls (SCP>SP and SCP>CP). Le gain va-

rie entre 0 et 20%. Deuxièmement, utiliser la position est

réellement utile (SCP>SC), car elle fournit des contraintes

sur la cohérence spatiale et cela peut donner jusqu’à 10%

d’amélioration. Troisièmement, la mixture de couleur des

blobs améliore en général les résultats (SCPR>SCP), jus-

qu’à 10%. Cela peut être expliqué par le fait qu’une par-

tie d’objet dont l’apparence n’est pas discriminante mais

dont la couleur est cohérente avec l’ensemble de l’objet est

intégrée au modèle d’objet. L’influence de la mixture de

couleur est illustrée sur la figure 5.

3.4 Influence du MRF
Notre modèle génératif d’images combine un modèle de

blob et un champ de Markov pour la régularisation de la

segmentation. En effet le MRF pousse le modèle à suivre

les frontières, ce qui améliore la précision de la segmen-

tation et donc la valeur de l’Equal Error Rate. En général

le gain est d’environ 5%. La segmentation de la troisième

image est détériorée par le MRF parce que le contour de

l’objet est faible par rapport à un contour proche qui est

plus fort, et les patchs juste derrière la frontière n’ont pas

d’apparence discriminante. Dans ces conditions, le contour

fort agit comme un attracteur pour le MRF.

3.5 Résultat qualitatif
La figure 6 illustre nos motivations à intégrer un proces-

sus de Dirichlet dans le modèle de génération des blobs.

Le modèle a estimé que cette image était mieux décrite

avec deux blobs d’objet, et qu’une configuration avec un

FIG. 6 – Le processus de Dirichlet appartenant au modèle

de l’image a produit deux blobs d’objet différents, configu-

ration plus probable qu’un seul.

seul blob serait moins probable. En effet, deux blobs per-

mettent d’avoir deux modèles de couleurs spécifiques ce

qui est plus précis qu’un modèle commun.

La figure 7 montre des exemples d’images segmentées par

notre algorithme sur les bases Graz et Pascal. Trois images

et leurs masques de segmentation associés sont présentés

pour chaque catégorie. Les personnes, les vélos et les voi-

tures ont des segmentations beaucoup plus propres que les

autres puisqu’ils ont été appris sur des masques de segmen-

tations précis. La figure montre que nous avons pu segmen-

ter différentes catégories apparaissant avec une grande va-

riété de poses et d’apparences, et différentes formes glo-

bales. Même de tout petits objets sont correctement seg-

mentés lorsque les masques d’apprentissage sont précis et

que le fond n’est pas trop encombré.

3.6 Comparaison avec d’autres travaux
La plupart des travaux précédents se basent sur des mo-

dèles de forme qui améliorent la précision des segmenta-

tions [1, 4, 5, 6, 12, 16]. De telles méthodes ne peuvent être

appliquées dans notre contexte en raison de la diversité des

apparences des objets dans les images. Les méthodes dé-

crites dans [11, 13] sont très similaires aux nôtres. Cepen-

dant, leurs résultats ne sont pas comparables puisque des

catégories de fonds spécifiques sont apprises (herbe, eau,

route, ciel ...) alors que notre méthode a été conçue dans

le but de fonctionner avec un fond générique. De plus, leur

évaluation multi-classe ne peut pas être utilisée avec notre

classe de fond générique.

4 conclusion
Dans cet article, nous avons présenté une nouvelle mé-

thode pour la segmentation de catégories d’objet. L’élé-

ment clef qui distingue cette méthode des précédentes est

la combinaison, dans le même modèle, de deux compo-

sants complémentaires. Tout d’abord, un composant basé

sur les blobs permet de détecter les objets en utilisant les

occurrences de mots visuels. Il en résulte une segmenta-

tion approximative, séparant grossièrement les différents

composants de l’image. Ensuite, un composant basé sur un

MRF produit un découpage propre, guidé par les contours

d’intensité et de textures de l’image. Un échantillonneur

de Gibbs permet d’estimer efficacement les paramètres du

modèle produit. Des expériences conduites sur les bases

Pascal VOC 2006 et Graz montrent des résultats impres-

sionnants dans un contexte difficile où les fonds sont en-

combrés et les objets présentent des points de vues très di-

verses.

Références
[1] E. Borenstein and J. Malik. Shape guided object seg-

mentation. In CVPR’06, pages 969–976, 2006.

[2] R. Fergus, L. Fei-Fei, P. Perona, and A. Zisser-

man. Learning object categories from google"s image

search. In ICCV ’05, pages 1816–1823, 2005.

[3] R.M. Haralick and L.G. Shapiro. Image segmentation

techniques. Computer Vision, Graphics, and Image

Processing, 29 :100–132, 1985.

[4] M. P. Kumar, P. H. S. Torr, and A. Zisserman. OBJ

CUT. In CVPR’05, 2005.

[5] B. Leibe and B. Schiele. Interleaved object categori-

zation and segmentation. In BMVC’03, 2003.

[6] A. Levin and Y. Weiss. Learning to combine bottom-

up and top-down segmentation. In ECCV06, pages

IV : 581–594, 2006.

[7] Y. Li, J. Sun, C.K. Tang, and H.Y. Shum. Lazy snap-

ping. ACM Trans. Graph., 23(3) :303–308, 2004.

[8] D.G. Lowe. Distinctive image features from scale-

invariant keypoints. Int. J. Comput. Vision, 60(2) :91–

110, 2004.

[9] Radford M. Neal. Markov chain sampling methods

for dirichlet process mixture models. Technical Re-

port 9815, Dept. of Statistics, University of Toronto,

Sep 1998.

[10] C. Rother, V. Kolmogorov, and A. Blake. "grabcut" :

interactive foreground extraction using iterated graph

cuts. ACM Trans. Graph., 23(3) :309–314, 2004.

[11] F. Schroff, A. Criminisi, and A. Zisserman. Single-

histogram class models for image segmentation. In

ICCVGIP06, pages 82–93, 2006.

[12] J. Shotton, A. Blake, and R. Cipolla. Contour-based

learning for object detection. In ICCV ’05, pages

I :503–510, 2005.

[13] J. Shotton, J. Winn, C. Rother, and A. Criminisi. Tex-

tonboost : Joint appearance, shape and context mode-

ling for multi-class object recognition and segmenta-

tion. In ECCV06, pages I : 1–15, 2006.

[14] E. Sudderth, A. Torralba, W. Freeman, and

A. Willsky. Describing visual scenes using

transformed dirichlet processes. In NIPS’05, 2005.

[15] J. van de Weijer and C. Cordelia Schmid. Coloring

local feature extraction. In ECCV’06, pages 334–348,

2006.

[16] J. Winn and N. Jojic. Locus : Learning object classes

with unsupervised segmentation. In ICCV ’05, pages

756–763, 2005.

FIG. 7 – Exemples d’images et leur masque de segmentation respectifs(la couleur représente le label de classe) pour les 10

catégories d’objet. Les voitures, les vélos et les personnes sont mieux segmentées que les 7 autres catégories puisque des

masques de segmentation précis ont été utilisés pour l’apprentissage. (des masques des segmentation précis sont disponibles

pour les 3 catégories de la base Graz)

