Aphelion

Guide d'Installation & Didacticiel

Version 3.2 Edition révisée le 23 septembre 2003

ADCIS S.A.
10, Avenue de Garbsen
14200 Hérouville Saint Clair, France
Phone: +33 (0)2-31-06-23-00
URL: www.adcis.net

Amerinex Applied Imaging, Inc. 400 Amity Street Amherst, MA 01002 USA Phone: 413-253-1288 URL: www.aai.com

Date de publication :23 septembre 2003

Notification de Droits de reproduction

© 1996-2003 ADCIS S.A. et Amerinex Applied Imaging, Inc.

Tous droits réservés. Toute utilisation du logiciel et de cette documentation hors du cadre contractuel défini par la licence d'utilisation est illicite et constitue une contrefaçon sanctionnée par l'article 425 et suivants du Code Pénal. Toute reproduction intégrale ou partielle de ce document ou du logiciel faite sans autorisation expresse est illégale.

ADCIS S.A.

10, Avenue de Garbsen 14200 Hérouville Saint Clair, France +33 (0)2 31 06 23 00 Amerinex Applied Imaging, Inc. 400 Amity Street Amherst, MA 01002 USA + 1 (413) 253-1288

Confidentialité : l'utilisation, la reproduction ou la divulgation par le Gouvernement est sujet aux restrictions notifiées dans le sous-paragraphe (c)(1)(ii) de la clause des *Rights in Technical Data and Computer Software* en DFARS 252.227-7013 ou sous-division (c)(1) et (2) de la clause des *Commercial Computer Software-Restricted Rights* en 48C.F.R.52.227-19.

Marques déposées

Aphelion est une marque déposée par ADCIS S.A. et Amerinex Applied Imaging, Inc. KBVision et VisionTutor sont des marques déposées par Amerinex Applied Imaging, Inc. Tous les autres produits mentionnés dans ce document sont des marques déposées par leurs propriétaires respectifs.

GARANTIE LIMITEE

CE DOCUMENT ET LE LOGICIEL QU'IL DECRIT SONT GARANTIS SELON LES TERMES DE LA LICENCE SOUS LAQUELLE ILS SONT DISTRIBUES.

LA GARANTIE LIMITEE ET LES PREJUDICES NOTIFIES ICI SONT EXCLUSIFS.

ADCIS S.A. ET AMERINEX APPLIED IMAGING, INC. NE POURRONT EN AUCUN CAS ETRE TENUES RESPONSABLES DE DOMMAGES DE QUELQUE NATURE QUE CE SOIT RESULTANT DE L'UTILISATION OU DE L'IMPOSSIBILITE D'UTILISER LE LOGICIEL OU SA DOCUMENTATION.

Table des matières

1.	INT	RODUCTION	1
2.	QUI	ELQUES NOTIONS DE BASE	3
	2.1 2.2	UTILISATION DE WINDOWS	
	2.2	INSTALLATION D'APHELION	
	2.3.1		
	2.3.2	Installation de la clé de protection USB	7
	2.3.3	r · · · · · · · · · · · · · · · · · · ·	
	2.4	DEMARRER APHELION	
	2.5	SORTIR D'APHELION	
	2.6	TERMINOLOGIE	
	2.7 2.8	INTERFACE GRAPHIQUE UTILISATEURUTILISATION DE L'AIDE	
	2.8	UTILISATION DE L'AIDE	10
3.	DID	ACTICIEL	18
	3.1	NOTIONS DE BASE	18
	3.2	DEMONSTRATIONS MULTIMEDIA	19
4.	CHA	ARGER ET SAUVEGARDER UNE IMAGE	20
	4.1	OUVRIR ET SAUVER UNE IMAGE	20
	4.2	AUTRES FORMATS D'IMAGE	
	4.3	ACQUERIR UNE IMAGE	22
5.	VIS	UALISATION D'IMAGE	25
	5.1	VISUALISATION D'IMAGE	25
	5.2	HISTOGRAMME	25
	5.3	Profil	26
6.	EXE	CUTER UN OPERATEUR	27
	6.1	OUVRIR LA BOITE DE DIALOGUE OPERATEUR	27
	6.2	SELECTIONNER UN OPERATEUR	
	6.3	PARAMETRES DES OPERATEURS.	
7.	TRA	AITEMENT D'IMAGE	29
	7.1	FILTRAGE POUR ELIMINER LE BRUIT EN INTENSITE	29

	7.2	FILTRAGE POUR ELIMINER LE BRUIT SPATIAL	. 29
	7.3	AUTRES OPERATEURS DE TRAITEMENT D'IMAGE	. 30
	7.4	COMPOSANTS ACTIVEX D'APHELION	. 30
8.	EXT	RAIRE ET ANALYSER DES OBJETS	.32
	8.1	MESURES GLOBALES	32
	8.2	SEGMENTATION	
	8.3	MESURES D'OBJET (MESURES INDIVIDUELLES)	
	8.4	GRILLES DE MESURES	
	8.5	AUTRES OPERATEURS DE TRAITEMENT D'OBJET	. 36
	8.6	COMPOSANTS ACTIVEX D'APHELION	
9.	RAP	PORTS D'ANALYSE	.37
	9.1	IMPRESSION	37
	9.2	EXPORTER LES MESURES D'OBJET.	
1(). El	DITER UNE MACRO	
	10.1	TRADUCTION D'UNE MACRO APHELION MACROS EN CODE VISUAL BASIC	. 39
11	l. M	ACROS D'APHELION	. 41
	11.1	MACROS D'APPLICATION	11
	11.1	MACROS D'EXEMPLES BASICSCRIPT	
	11.2	DESCRIPTION DETAILLEE D'UNE MACRO : CERAMIC.APM	
	11.0		
12	2. L	ISTE DES OPERATEURS D'APHELION	. 58
	12.1	ARITHMETIQUE/LOGIQUE	. 58
	12.1.	1 Arithmétique	. 58
	12.1.	2 Logique bit-à-bit	. 59
	12.1.	<i>3 Logique</i>	. <i>60</i>
	12.1.	4 Constantes	. <i>60</i>
	12.2	FILTRAGE	. 61
	12.2.	1 Convolution	. 61
	12.2.	2 Filtrage passe-bas	. 61
	12.2.		
	12.2.	4 Filtrage d'amélioration d'image	. 62
	12.3	DETECTION DE CONTOUR	. 63
	12.3.		
	12.3.	1 01	
	12.3.	1	
	12.3.		
	12.3.	5 Utilitaire	. 64
	12.4	MORPHOLOGIE MATHEMATIQUE	64

12.4.1	Erosion/Dilatation	64
12.4.2	Ouverture/Fermeture	64
12.4.3	Distance	64
12.4.4	Points caractéristiques	65
12.4.5	Géodésie	65
12.4.6	Ligne de partage des eaux	65
12.4.7	Opérateurs morphologiques évolués	66
12.4.8	Amincissement/Epaississement	
12.4.9	Squelettisation	
12.4.10	Filtrage morphologique	
12.4.11	Contraste	
12.5 TRAI	NSFORMATIONS FREQUENTIELLES	
12.5.1	Fourier	68
12.5.2	Filtres basse fréquence	
12.5.3	Filtres haute fréquence	
12.6 TRA	NSFORMATIONS	
12.6.1	Géométriques	
12.6.2	Utilitaires	
12.6.3	Couleur	69
12.7 FON	CTIONS UTILITAIRES	
12.7.1	Génération d'image	
12.7.2	Utilitaires	
12.7.3	Transformation d'intensité/Point-à-point	
12.7.4	Entrée/Sortie	
12.8 SEGN	MENTATION	
12.8.1	Seuillage	
12.8.2	Morphologie	
12.8.3	Rectangles	
12.8.4	Polygones	
12.8.5	Segments de droite (Lines)	
12.8.6	Régions	
12.8.7	Snakes	
12.8.8	Chaînes	
12.8.9	Utilitaires	
	LYSE	
12.9.1	Mesures de champ (Analyse globale)	
12.9.2	Transformation pour l'analyse (Image analysis)	
12.9.3	Objets	
12.9.4	Mesures interactives	
12.9.5	Corrélation/ Mise en correspondance	
	RAITEMENT D'OBJETS	
12.10.1	Géométrie	
12.10.1	Geometri te	00

12.	0.2 Régions	80
12.	0.3 Segments de droite (Lines)	
	0.4 Chaînes	
12.	0.5 Regroupement	
12.	0.6 Morphology (uniquement disponible dans le module 3D Image	
	cessing)	82
12.11	UTILITAIRES D'OBJETS	
12.	1.1 Entrée/Sortie d'objets	
12.	1.2 Gestion des objets (Cut/Copy/Paste)	
12.	1.3 Affichage (Graphic)	
	1.4 Conversion	
12.12	ACQUISITION D'IMAGE (MODULE OPTIONNEL)	
12.	2.1 Acquisition/Capture	
12.13	RECOGNITION TOOLKIT (MODULE OPTIONNEL)	
12.	3.1 Utilitaire	
12.	3.2 Extraction	
12.	3.3 Evaluation	
	3.4 Apprentissage	
	3.5 Classification	
13.	ISTE DES MESURES	
13.1	MESURES GLOBALES	87
13.2	MESURES INDIVIDUELLES	
13.2		
13.		
13.	3 31	
13.	7. 9	
	XEMPLES DE PROGRAMMATION	
14.		
14.1	EXEMPLES DE DEVELOPPEMENT	
14.	3	
14.	$\Gamma\Gamma$	
14.2	EXEMPLES VISUAL BASIC	
14.		
14.	1	
14.		
14.3	UTILISATION DES ACTIVEX D'APHELION DEPUIS VISUAL C++	97
15.	IODULES OPTIONNELS D'APHELION	98
15.1	TRAITEMENT ET VISUALIZATION D'IMAGE 3D	98
15.2	INTERFACES POUR MATERIEL DE CAPTURE D'IMAGE	
15.2	IMAGE MONTAGE	

15.4	KRIGING TOOLKIT	99
15.5	RECOGNITION TOOLKIT	99
15.6	VISIONTUTOR	99
15.7	INTERFACE DE CONTROLE DE PLATINE MOTORISEE	99

Manuel d'Installation & Didacticiel

1. INTRODUCTION

Ce didacticiel vous apporte les informations de base nécessaires pour utiliser Aphelion, de l'installation du logiciel jusqu'au traitement d'images et à l'impression de vos résultats.

A travers ce manuel, vous trouverez les références aux informations complémentaires contenues dans l'aide en ligne (*Guide de l'Utilisateur* et *Aphelion Guide de Référence*). La référence est généralement le ou les mot(s) à taper dans l'onglet Index de l'Aide en ligne pour accéder à l'information correspondante.

Utilisation de l'Index dans l'Aide en ligne

- 1. Depuis la barre de menu, choisissez *Help→Aphelion Help Topics*. L'Aide en ligne s'ouvre et l'onglet Index est sélectionné.
- Dans le premier champ de Index, tapez le nom du sujet que vous désirez consulter. Pour les opérateurs d'Aphelion, tapez le nom complet. Vous pouvez utiliser indifféremment les majuscules ou les minuscules. La liste des sujets est automatiquement rafraîchie lorsque vous tapez le nom du sujet.
- 3. Après avoir tapé ou surligné le nom du sujet, cliquez sur Display.

Astuce : Il est possible d'imprimer des parties sélectionnées de l'Aide en ligne. Pour cela, choisir le "livre" que vous souhaitez imprimer dans la liste donnant le contenu de l'Aide, puis cliquer le bouton **Imprimer...**.

Documentation en ligne d'Aphelion

Toute l'aide d'Aphelion est en ligne.

Remarque : Vous pouvez accéder à l'ensemble de la documentation même si vous n'avez pas installé le logiciel. Celle-ci est disponible dans le répertoire Help du CD-ROM d'Aphelion.

Liste des fichiers d'aide d'Aphelion disponibles sous forme Winhelp :

Aphelion	manuel d'utilisation d'Aphelion
AphFuzzyLogic	module d'Aphelion Fuzzy Logic
AphMacro	langage macro BasicScript d'Aphelion
AphMacroDialog	opérateurs BasicScript dédiés aux boîtes de dialogue d'Aphelion
AphOpLib	guide de référence des opérateurs d'Aphelion
AphProgGuide	guide de programmation d'Aphelion en Visual C++
RSI_Rtoolkit	module d'Aphelion Recognition Toolkit (option)

2. QUELQUES NOTIONS DE BASE

2.1 Utilisation de Windows

Afin d'utiliser Aphelion, vous devez vous familiariser avec *Windows 95/98/Me* ou *Windows NT 4.0, 2000 et XP*, et particulièrement avec les actions de la souris telles que le clic, le double clic et l'édition par glisser-déplacer (*Drag-and-Drop*).

Remarque : lorsque, dans la suite du document, nous évoquerons l'environnement *Windows* sans autre spécification, cela signifiera que le propos s'applique à *Windows 95/98/Me et Windows NT, 2000 et XP*.

Si vous n'avez encore jamais utilisé Windows 95/98/Me ou NT/2000/XP, nous vous recommandons d'assister à une formation ou de vous reporter au manuel *Introduction à Microsoft Windows 95/98/Me* ou *Windows NT 4.0 Workstation/2000/XP pas à pas* pour plus d'informations.

Astuce: Une des caractéristiques de *Windows* la plus fréquemment utilisée dans Aphelion est le menu *pop-up* ou *menu contextuel*. Dans la plupart des fenêtres ou zones de l'interface d'Aphelion, en cliquant sur le bouton droit de la souris, vous pouvez afficher un menu déroulant incluant des commandes relatives à la fenêtre ou à la zone. Par exemple, cliquez sur le bouton droit de la souris dans une fenêtre Image pour visualiser le menu déroulant de commandes applicables à cette image.

2.2 Support technique

Rapports de problèmes, commentaires et demandes d'amélioration peuvent être soumis via les pages Web d'Aphelion et envoyés à :

support @adcis.net (si le CD d'Aphelion ne vous a pas été fourni par Amerinex Applied Imaging)

<u>support@aai.com</u> (si le CD d'Aphelion vous a été fourni par Amerinex Applied Imaging)

Le support technique est accessible uniquement par courrier électronique ou par télécopie. Vous pouvez utiliser le programme AphBugReport.exe se trouvant dans le répertoire \$Aphelion\BugReport pour établir vos messages électroniques destinés à l'équipe du support techinque d'Aphelion. Vous pouvez l'obtenir à partir la barre de menu, choisissez *Help→BugReport*

Vous devrez entrer les informations suivantes pour accéder aux pages Web du User Corner d'Aphelion :

<u>Nom Utilisateur</u> (username) : entrez le nom qui vous à été fourni la première fois que vous avez contacté votre distributeur.

<u>Mot de passe</u> (password) : entrez le mot de passe que vous avez choisi lorsque vous vous êtes enregistré.

Le support technique est disponible aux adresses suivantes :

En France:

ADCIS S.A. 10, Avenue de Garbsen 14200 Hérouville Saint Clair France

Fax: +33 (0)2-31-06-23-09

Aux U.S.A.:

Amerinex Applied Imaging, Inc. 400 Amity Street Amherst, MA 01002

Fax: +1 413-253-1289

Pour tous les autres pays, veuillez contacter votre revendeur. La liste des revendeurs officiels est fournie sur les pages web d'ADCIS S.A. ou d'Amerinex Applied Imaging, Inc.

2.3 Installation d'Aphelion

Configuration minimale

La configuration minimale suivante est nécessaire pour utiliser Aphelion :

- Microsoft Windows
- Micro-ordinateur de type PC
- Moniteur SuperVGA (résolution minimale 800x600 avec au minimum 65536 couleurs)
- Processeur Pentium III (ou plus récent)
- 64 Moctets de mémoire vive pour W95/98/Me et 128 Moctets pour Windows NT/2000/XP. Pour Windows XP, il est préférable d'avoir 256 Mo.
- Un disque dur avec au minimum 250 Mo d'espace libre
- Carte réseau type Ethernet compatible NetBios
- Un lecteur de CD-ROM compatible Windows

Protection du Logiciel Aphelion

Plusieurs systèmes de protection du logiciel sont disponibles, dépendant de la version que vous installez. La protection d'Aphelion pour la version d'évaluation ne nécessite pas l'installation d'une carte réseau. Cependant, si vous en possédez une, référez vous au chapitre 2.3.1, préparation de l'installation d'Aphelion. La protection en version permanente et officielle nécessite que votre PC soit équipé d'une carte réseau et qu'elle soit configurée correctement. Référez vous au chapitre 2.3.1 Préparation de l'installation d'Aphelion. A partir de la version 3.2f, les versions permanentes du logiciel peuvent également être protégées par une clé USB. Dans ce cas, veuillez vous référer au paragraphe 2.3.2 Installation de la clé de protection USB pour en savoir plus sur la procédure d'installation.

Remarque: les version d'évaluation et permanente sont différentes ; elle sont cependant livrées sur le même CD-ROM. Le programme d'installation vous permettra de choisir la version que vous souhaitez installer. Chaque code est spécifique à la version que vous installez.

Les versions d'évaluation du logiciel utilisent un code d'installation commençant par EVAL. L'installation avec ce code doit absolument intervenir dans les 30 jours

suivant la fourniture du code. Si vous n'avez pas pu installer Aphelion durant cette période de 30 jours, appelez votre revendeur pour lui demander un nouveau code. Afin d'installer la version d'évaluation, suivez les indications données au paragraphe 2.3.3 Installation d'Aphelion depuis le CD-ROM. Le code d'évaluation se présente typiquement ainsi :

EVAL-F112-D49E-1397-5C2B-74AB-435E

Le code d'évaluation permet d'utiliser Aphelion pendant une période de 15 jours à partir du moment où le logiciel est lancé pour la première fois, ou 100 utilisations (1000 pour les composants ActiveX). Pour obtenir une extension de la période d'évaluation, ne désinstallez pas Aphelion et envoyez un message électronique à votre revendeur en indiquant, si possible, le PreCode généré lors de l'installation ainsi que le code d'évaluation qui vous a été fourni.

Les versions permanentes d'Aphelion sont protégées par un code commençant par UNLK ou DNGL (uniquement avec la clé de protection USB). Celui-ci se présente typiquement ainsi :

UNLK-03F1-5D5E-59D2-B53F-696A-5CD7

Les codes d'évaluation et permanents sont fournis par courrier électronique après que vous ayez fourni le code qui s'affiche dans la fenêtre d'enregistrement (Precode) lors de l'installation du logiciel. Chaque code d'évaluation ou permanent est unique pour un micro-ordinateur donné. Suivez ensuite les instructions données au paragraphe 2.3.3 Installation d'Aphelion depuis le CD-ROMpour installer Aphelion sur votre micro-ordinateur, après avoir lu le paragraphe suivant afin de vous assurer que vous pouvez effectuer cette installation.

2.3.1 Préparation de l'installation d'Aphelion

Remarque: Si votre PC n'est pas connecté à un réseau, vous devez quand même spécifier une adresse IP. Dans ce cas, vous pouvez entrer une adresse IP de réseau local du style 192.192.192.* ou 192.168.*.* et un masque de sous-réseau du style 255.255.255.0 ou 255.255.0.0

Sous Windows 95/98/Me, ouvrez le *panneau de configuration* (menu **Démarrer →Paramètres**), cliquez sur le bouton *Réseau*, puis sélectionnez l'onglet *Configuration*. Si aucun composant TCP/IP n'est installé, cliquez sur **Ajouter...**, sélectionnez *Protocole*, cliquez sur **Ajouter...**, sélectionnez *Microsoft* comme

constructeur et *TCP/IP* comme protocole et cliquez sur **OK**. Le protocole TCP/IP est maintenant ajouté.

Pour spécifier votre adresse IP, double-cliquez sur *TCP/IP*, sélectionnez l'onglet *Adresse IP*. Dans la fenêtre *Propriétés TCP/IP* → *Adresse IP*, sélectionnez l'option *Spécifier une adresse IP* et entrez une adresse IP conforme à votre réseau local (contactez votre administrateur système pour obtenir celle-ci).

Sous Windows NT 4.0, ouvrez le *panneau de configuration* (menu *Démarrer—Paramètres*), cliquez sur le bouton *Réseau*, puis sélectionnez l'onglet *Protocole*. Si aucun composant TCP/IP n'est installé, cliquez sur **Ajouter...**, sélectionnez *TCP/IP* et cliquez sur **OK**. Le protocole TCP/IP est maintenant ajouté. Pour spécifier une adresse IP, suivez la même procédure que celle définie ci-dessus.

Sous Windows 2000 ou XP, ouvrez le panneau de configuration (menu **Démarrer** → **Paramètres**) puis ouvrez Connexions réseau et accès à distance. Ensuite, double-cliquez sur la connexion Connexion au réseau local et cliquez sur propriétés. Sur le panneau suivant, sélectionnez le protocole TCP/IP et cliquez sur le bouton **Propriétés**. Sélectionnez l'option Utiliser l'adresse IP suivante et spécifiez une adresse IP conforme à votre réseau si aucune n'est déjà définie (contactez votre administrateur système pour obtenir celle-ci).

2.3.2 Installation de la clé de protection USB

Le dongle est une clé USB fournie en option (contacter votre revendeur pour connaître les conditions d'optention de cette clé) pour permettre aux utilisateurs de transférer la licence d'un ordinateur à un autre simplement en déplaçant la clé. Ce paragraphe est réservé aux utilisateurs munis d'un dongle.

- 1. Ouvrir une session Windows avec les droits *Administrateur*.
- 2. Ne pas connecter le dongle au port USB.
- 3. Exécuter le programme \Dongle\AphUSBSetup.exe sur le CD-ROM d'Aphelion. Cette action installera le pilote du dongle et se terminera par l'affichage de la fenêtre ci-contre.

4. Connecter le dongle sur un des ports USB de votre ordinateur. Après quelques instants, l'assistant *Ajout de nouveau matériel détecté* démarre.

Choisir l'option «Installer le logiciel automatiquement (recommandé)», puis cliquer sur le bouton Suivant...
(figure ci-contre)
La détection du pilote de matériel peut prendre quelques minutes.

Remarque: sous Windows XP, l'écran de mise en garde «Le logiciel que vous êtes en train d'installer...n'a pas été validé...» s'affiche. Cliquer

sur le bouton **Continuer...** pour terminer l'installation.

6. L'écran de Fin de l'Assistant Ajout de nouveau matériel détecté s'affiche. Cliquer sur **Terminer** pour fermer cet écran.

Résolution de problème :

Vérifier que le dongle est bien connecté au port USB.

Si l'assistant *Ajout de nouveau matériel détecté* démarre, reprendre les instructions de ce paragraphe à l'étape 5, sinon suivre les instructions ci-dessous.

- 1. Cliquer sur l'icône Poste de Travail de votre bureau avec le bouton droit de la souris et sélectionner Propriétés dans le menu qui apparaît.
- 2. Dans l'interface **Propriétés système**, cliquer sur l'onglet **Matériel**, puis cliquer sur **Gestionnaire de périphérique**.
- 3. L'écran présente les périphériques présents sur votre ordinateur. Doublecliquer sur **Contrôleurs de bus USB** pour faire apparaître tous les périphériques USB de votre ordinateur.
- 4. Le périphérique CBUSB Ver. 1.3 doit s'afficher. Cliquer sur celui-ci avec le bouton droit de la souris et sélectionner **Désinstaller** dans le menu qui apparaît.
- 5. Déconnecter le dongle du port USB.
- 6. Connecter à nouveau le dongle au port USB. L'assistant *Ajout de nouveau matériel détecté* doit démarrer. Reprendre alors les instructions du début de ce paragraphe à partir de l'étape 5.

2.3.3 Installation d'Aphelion depuis le CD-ROM

Remarque importante: Sous Windows NT/2000/XP, assurez vous que vous avez les droits «Administrateur» sur la machine avant de démarrer l'installation. En cas de doutes, contactez votre administrateur système.

1. Assurez-vous que le CD-ROM d'Aphelion se trouve bien dans le lecteur de CD-ROM.

Remarque: Votre micro-ordinateur doit avoir une partition ayant un minimum de 250 Moctets d'espace libre, afin de permettre l'extraction des fichiers d'installation d'Aphelion; dans le cas contraire, vous ne pourrez pas installer Aphelion. Si la partition C: de votre micro-ordinateur a moins de 250 Moctets de d'espace libre et qu'une autre partition dispose de plus de 250 Moctets d'espace libre, alors vous devrez modifier temporairement le paramétrage de votre système afin que l'extraction des fichiers soit effectuée sur cette dernière partition. Dans ce cas, veuillez procéder ainsi: créez le répertoire partition choisie>:\tmp, démarrez le programme

Commandes MS-DOS, tapez SET TMP=partition choisie>:\tmp et cliquez sur

Retour Chariot, tapez ensuite Lecteur CD-ROM>:\setup.exe et cliquez sur Retour

Chariot pour exécuter le programme d'installation d'Aphelion.

- 2. Exécutez le programme SETUP.EXE, situé dans le répertoire de base du CD-ROM.
- 3. Suivez les instructions telles qu'elles apparaissent à l'écran lors de l'installation, après avoir sélectionné la langue et la version que vous souhaitez installer.

Remarque: la version *Aphelion Developer* contient les composants ActiveX d'Aphelion. La version *Aphelion ActiveX* ne contient pas l'interface graphique utilisateur d'Aphelion, l'interpréteur de macros, le serveur graphique et l'afficheur de grilles de mesures.

Liste des versions fournies sur le CD-ROM

- Aphelion Evaluation : version d'évaluation d'Aphelion Developer (APH-DEV) ; cette version vous permet d'évaluer le logiciel, en ayant accès à toutes les fonctions, mais sans pouvoir enregistrer les images et les mesures.
- Aphelion Standard: version Aphelion Developer (APH-DEV) dont la

licence est acquise. Cette version est la version standard d'Aphelion. C'est la seule version permettant l'utilisation des modules optionnels.

- Aphelion ActiveX components Evaluation: version d'évaluation des composants ActiveX d'Aphelion (APX). Cette version vous permet d'évaluer les composants ActiveX d'Aphelion depuis les environnements de développement tels que Visual Basic, Visual C++, Borland Delphi, etc. Elle comprend l'ensemble des bibliothèques de fonctions de traitement et d'analyse d'images, le composant d'affichage d'images et tous les composants de base pour la gestion des images et des ensembles d'objets. L'enregistrement des images et des mesures est inactif dans cette version.
- Aphelion ActiveX components Standard: version des composants ActiveX d'Aphelion (APX) dont la licence est acquise. Cette version est la version standard des composants ActiveX d'Aphelion

Veuillez noter ce qui suit :

Le PreCode est nécessaire pour obtenir le code d'évaluation ou le code permanent. Celui-ci est affiché dans l'écran *User Registration*. Envoyez le PreCode par courrier électronique à votre revendeur afin d'obtenir votre code d'enregistrement.

Au niveau de l'écran Select Components, effectuez les opérations suivantes :

Tous les composants que vous avez commandés sont sélectionnés par défaut. Désélectionnez tous les composants non supportés par votre système ou que vous ne souhaitez pas installer. Utilisez l'ascenseur afin de vous assurer que vous avez passé en revue l'ensemble des composants.

Remarque : lisez les informations contenues dans le fichier *Readme.txt* pour en savoir plus sur le téléchargement et l'installation des pilotes *DirectDraw*.

Si vous avez acheté un module optionnel *Pilote de carte d'acquisition* avec Aphelion, sélectionnez *Hardware Drivers*. Si vous ne voulez pas installer de pilote spécifique ou le pilote de carte virtuelle *Sample*, cliquez sur *Frame Grabber Drivers* pour désélectionner tous les pilotes que vous ne souhaitez pas installer.

Typiquement, vous devrez sélectionner les composants suivants lors de l'installation :

• ActiveX avec toutes les bibliothèques de fonctions de traitement d'images si vous souhaitez évaluer/développer des applications écrites en Visual Basic ou dans un autre langage de développement.

- Aphelion comprenant l'aide en ligne, les macros d'exemple, les démonstrations multimédia (Screen Cam demos) si vous n'êtes pas familiarisé avec l'interface graphique d'Aphelion et les images de test. Sélectionnez également le module Developer si vous souhaitez ajouter de nouveaux opérateurs à l'interface d'Aphelion ou développer des applications écrites en Visual C++.
- Frame Grabber Drivers si votre micro-ordinateur est connecté à un système d'acquisition (carte d'acquisition, caméra, scanner). Le pilote Sample est proposé par défaut afin de vous permettre d'évaluer les possibilités d'acquisition d'images d'Aphelion.
- Extension modules si vous avez commandé un des modules parmi Recognition Toolkit, Stage Control, VisionTutor ou 3D Image Processing and 3D Image Display.

Poursuivez l'installation à travers les écrans suivants. A l'issue de l'installation, prenez connaissance des informations importantes concernant la version d'Aphelion installée.

Remarque: les composants ActiveX d'Aphelion doivent être enregistrés dans votre système. Cette opération peut prendre quelques minutes. Si vous souhaitez les enregistrer ultérieurement, utilisez les programme RegisterApx se trouvant dans le répertoire \$Aphelion\Program.

2.4 Démarrer Aphelion

Après avoir installé Aphelion, démarrez l'application en cliquant sur l'icône Aphelion 3.2 dans le menu *Démarrer* → *Programmes* de Windows.

L'écran d'introduction d'Aphelion apparaît et présente les informations relatives aux droits de reproduction et au numéro de la version actuelle d'Aphelion.

Après quelques secondes, l'écran d'introduction disparaît et l'interface graphique utilisateur s'ouvre, recouvrant la majeure partie de l'écran. La fenêtre *Astuce du Jour* s'ouvre automatiquement. Si vous ne désirez plus voir cette fenêtre à chaque fois que vous démarrez Aphelion, désélectionnez la boîte à cocher *Show Tips at Startup* qui se trouve dans la fenêtre *Astuce du jour*.

Remarque: dans la suite du document, les noms des menus sont indiqués en langue française. Afin de suivre les indications données, il est donc préférable de changer la langue de l'interface graphique utilisateur qui, par défaut, est en langue anglaise. Pour cela, sélectionnez *View → Language → French*.

2.5 Sortir d'Aphelion

Lorsque vous sortez d'Aphelion, sélectionnez *Fichier —Quitter* depuis la barre de menu. Une boîte de dialogue apparaît, demandant à l'utilisateur s'il désire sauvegarder le projet courant. Répondre **Oui** afin de sauver le projet, **Non** pour sortir sans sauver les changements relatifs au projet, ou **Annuler** qui retourne dans l'environnement d'Aphelion.

2.6 Terminologie

Pour utiliser Aphelion, il est préférable de se familiariser avec les termes suivants :

Composants ActiveX d'Aphelion (Apx) – Boîtes à outil logicielles pour le traitement et l'interprétation d'images disponibles sous forme de composants

ActiveX utilisables depuis des environnements de programmation tels que Visual Basic, etc. En plus des bibliothèques de base, des composants d'affichage d'images, d'acquisition d'images et de support MMX sont disponibles.

BasicScript - Langage interprété compatible avec Visual Basic. Dans Aphelion, BasicScript est utilisé pour créer des macros.

Contexte d'affichage - Fonction convertissant les valeurs de pixel à travers une table de conversion (LUT). Par exemple, le contexte de visualisation vous permet de visualiser une image entière non signée 16 bits dont la dynamique varie entre 0 et 65536 dans un environnement de visualisation 8 bits. Les fonctions de conversion sont de type linéaire, valeur absolue, logarithme, et périodique.

Mesures - Tout attribut calculé sur une image ou sur un objet d'une image. Typiquement, une colonne dans un ensemble d'objets.

Passage d'informations - Mécanisme qui envoie des messages entre une image dans laquelle est affiché un ensemble d'objets et une grille ou une courbe graphique ; ceci permet de visualiser une même information sous différentes formes. Le passage de message est également possible entre deux images.

Objet - Région, point, rectangle, ligne, point de contour ou chaîne, et ses mesures associées. Un objet est représenté par une ligne dans une grille (tableau de mesures).

Ensemble d'objets - C'est une structure de données comprenant à la fois la description spatiale et les attributs (mesures) d'un objet. Typiquement, les objets sont obtenus par l'application d'une méthode d'extraction de caractéristique sur une image composée de pixels ; différents algorithmes sont employés pour produire les différents types d'ensembles d'objets (cf. Objet).

Opérateur - Algorithme de traitement ou d'interprétation d'image, implémenté comme une routine indépendante. Chaque opérateur est inclus dans une DLL (Dynamic Linked Library) ou dans un composant ActiveX; il peut être exécuté depuis l'interface graphique d'Aphelion ou depuis un programme indépendant.

Projet - Fichier comprenant des images, des paramètres d'image et autres informations telles que les noms des écrans virtuels, les valeurs de calibration, les nouveaux noyaux de convolution, etc. Vous pouvez sauvegarder ces informations ainsi que des paramètres liés à des tâches spécifiques dans un fichier Projet d'Aphelion. Les fichiers Projet comportent l'extension .ap.

VB ou **Visual Basic** – Environnement de programmation Microsoft Visual Basic. Les plus récents outils logiciels proposés par Microsoft sont basés sur Visual Basic. Le langage macro d'Excel, de Word ou de PowerPoint est VB.

Ecran virtuel - Affichages multiples sur une même zone de l'écran. Chaque affichage peut contenir différents documents tels que des images, des grilles et du texte. L'affichage d'un écran virtuel s'obtient en cliquant sur l'onglet associé situé à gauche en bas de l'interface d'Aphelion.

Explorateur d'écrans virtuels - Une boîte de dialogue présente les écrans virtuels et leurs contenus sous forme d'arbre. Depuis cette boîte, vous pouvez déplacer des éléments d'un écran virtuel à un autre par action de type glisser-déplacer.

2.7 Interface Graphique Utilisateur

Pour plus d'information sur les sujets abordés dans ce paragraphe, rapportez-vous à l'Aide en Ligne et tapez le sujet désiré dans Index.

L'interface d'Aphelion contient une barre de menu, des barres d'outil, une barre d'état, une boîte de dialogue Opérateur, une fenêtre Info/History/Messages et une zone dans laquelle peuvent être affichés des images, des macros, des graphiques, du texte et tous les autres documents Aphelion.

Barre de Menu

La barre de menu, située en haut à gauche de l'interface, contient les menus tels que *Fichier* et *Visualiser* qui donnent accès aux commandes de gestion d'Aphelion.

Barre principale d'outil

La barre principale d'outil, située juste en dessous de la barre de menu apparaît lors du démarrage d'Aphelion et contient les boutons des tâches les plus courantes telles que les *couper* et *coller* d'objets et l'accès à l'Aide en Ligne.

Barre d'outil Objet

La barre d'outil Objet, située à droite de la barre principale d'outil, contient les boutons de gestion des objets. Par exemple, vous pourrez afficher la liste des images créées durant la session de travail, visualiser la liste des macros ou attacher une macro à la barre d'outil.

Barre contextuelle d'outil Image

La barre contextuelle d'outil image, située à droite de l'interface lorsqu'une image est visualisée, contient les boutons de gestion des images. Par exemple, vous pouvez calculer un histogramme ou zoomer une partie de l'image.

Barre d'état

Dans la partie gauche de la barre d'état est affichée l'aide contextuelle. Les coordonnées et la valeur du pixel sous le curseur de la souris sont affichées dans la partie droite.

Boîte de Dialogue Opérateur

La boîte de dialogue opérateur donne accès à tous les opérateurs d'Aphelion ; la définition des paramètres tels que les images et l'exécution des opérateurs sont effectuées depuis cette fenêtre.

Afin d'obtenir l'aide en ligne associée à l'opérateur choisi, pointer le bouton dans la boîte de dialogue opérateur avec la souris.

Pour obtenir l'aide expliquant l'utilisation de l'opérateur, presser la touche F1.

Fenêtre Info/Historique/Messages

La fenêtre IHM est constituée de trois volets donnant accès à de nombreuses informations sur l'environnement courant. Le contenu de chaque volet peut être sauvegardé dans un fichier en cliquant sur le bouton droit de la souris et en sélectionnant *Save* ou *SaveAs*.

La fenêtre Info contient les informations générales d'analyse d'image.

Le fenêtre **Historique** contient la séquence des opérateurs exécutés durant la session de travail, avec leurs paramètres.

La fenêtre Messages contient les messages d'erreurs non-critiques.

Ecrans virtuels

Aphelion propose un système d'écrans virtuels afin de permettre l'affichage simultané de nombreux documents dans un même espace écran. La sélection d'un écran virtuel s'obtient en cliquant sur l'onglet correspondant situé en bas de l'interface graphique.

2.8 Utilisation de l'aide

Vous pouvez accéder à l'aide en ligne à tout moment de l'utilisation d'Aphelion. Le *Guide de l'Utilisateur* en ligne fournit les informations sur les références et les procédures d'utilisation d'Aphelion et le *Aphelion Guide de Référence* fournit une information complète pour chaque opérateur d'Aphelion

Pour les utilisateurs avertis, le *Guide de Référence du Langage Macro* et le *Guide de l'Editeur de Macro* sont aussi disponibles en ligne

Accès à l'Aide en ligne

Depuis la barre de menu bar, cliquez sur Aide, puis sélectionnez Index de l'Aide.

Pour accèder au système complet d'aide en ligne, cliquez sur le bouton Help depuis la barre principale d'outils. Vous pouvez utiliser la page Contents pour trouver le sujet désiré, ou cliquer sur l'onglet Index et chercher par mot-clé un sujet spécifique.

Depuis la boîte de dialogue opérateur, cliquez sur le bouton ? pour afficher la documentation sur l'opérateur sélectionné.

Pour afficher l'aide concernant un élément de l'interface tel qu'une commande de menu ou un bouton de la barre d'outils, cliquez sur le bouton d'aide contextuelle, puis pointez l'élément.

F1 Pour accéder à l'aide concernant une boîte de dialogue spécifique, cliquez sur le bouton d'aide dans la boîte de dialogue ou appuyez sur F1.

3. DIDACTICIEL

Si vous êtes un nouvel utilisateur ou si vous testez pour la première fois quelques opérations de base dans Aphelion tels que l'ouverture d'une image et l'exécution d'un opérateur, vous pouvez vous référer au manuel ci-dessous.

Nous vous recommandons de lire ce *Manuel de Mise en Route* avant d'utiliser régulièrement Aphelion et de vous référer au *Guide de l'Utilisateur* et au *Aphelion Guide de Référence* dès que vous en aurez besoin.

3.1 Notions de base

1. Ouvrir une image.

Depuis la barre principale d'outils, cliquez sur le bouton **Ouvrir une Image** et double-cliquez sur le fichier **Ceramic.tif** depuis la boîte de dialogue Ouverture. L'image s'affiche dans sa propre fenêtre.

2. Contrôle des paramètres d'affichage des images.

Placez le curseur de la souris n'importe où dans la fenêtre image, puis cliquez sur le bouton droit de la souris pour afficher le menu de paramétrage des images. Vous pourrez contrôler depuis celui-ci les paramètres tels que la table de conversion ou le contexte d'affichage.

3. Sélectionner un opérateur.

Cliquez sur le bouton **Sélectionner un Opérateur** dans la boîte de dialogue opérateur, puis sélectionnez *Filtrage* \rightarrow *Passe-Bas* \rightarrow *ImgLowPass3x3*

4. Affichage de l'Aide en ligne sur l'opérateur sélectionné.

Dans la boîte de dialogue opérateur, cliquez sur le bouton **Aide Opérateur**. L'aide sur *ImgLowPass3x3*, chargée depuis le *Guide de Référence des Opérateurs*, est alors affichée. Pour fermer la fenêtre d'Aide, cliquez sur le bouton Fermeture en haut à droite de la fenêtre d'aide.

5. Spécification des paramètres de l'opérateur.

Dans la boîte de dialogue opérateur, cliquez sur l'icône de l'image d'entrée et sélectionnez l'image que vous voulez utiliser dans la liste affichée (dans ce cas, Ceramic sera probablement la seule image proposée). Pour l'image de sortie, une nouvelle image par défaut est déjà sélectionnée. Cet opérateur n'a pas d'autre paramètre.

6. Exécuter un opérateur.

Dans la barre d'outils de la boîte de dialogue opérateur, cliquez sur le bouton **Opérateur Exécuter**. Lors de l'exécution, le bouton d'arrêt est rouge. Vous pouvez arrêter l'exécution en cliquant sur le bouton d'arrêt. Le bouton d'arrêt devient blanc dès la fin de l'exécution.

7. Sélection d'une macro depuis la liste des macros distribuées avec Aphelion.

Dans la barre d'outils Objet, cliquez sur le bouton **Liste Macro**. Sélectionnez **Ceramic.apm**. Une fenêtre macro contenant Ceramic.apm est affichée

8. Exécuter une macro.

Dans la barre d'outils de la fenêtre Macro, cliquez sur la flèche verte. Durant l'exécution de la macro, Aphelion ouvre des boîtes de dialogue. Cliquez **OK** dans toutes les boîtes de dialogue.

9. Pour détruire toutes les images, cliquez sur le bouton **ImgFreeAll** situé dans la boîte de dialogue opérateur.

3.2 Démonstrations multimédia

Des démonstrations multimedia sont fournies sur le CD-ROM d'Aphelion afin de présenter les caractéristiques de base d'Aphelion telles que les barres d'outil, la gestion d'image, la boîte de dialogue opérateur et la segmentation d'image.

Nous vous recommendons vivement de visionner ces démonstrations si vous ne connaissez pas encore Aphelion.

La façon la plus simple d'accéder à celles-ci est de suivre les étapes suivantes :

- Copiez le dossier CD-ROM\Demos dans le dossier où vous avez installé Aphelion
- 2. Copiez \$Aphelion\Demos\Win95\Scplayer.exe (sous Windows 95/98/Me) ou \$Aphelion\Demos\WinNT\Scplayer.exe (sous Windows NT 4.0/2000/XP) dans \$Aphelion\Demos
- 3. Lancez Aphelion
- 4. Cliquez et sélectionnez la démonstration que vous souhaitez visionner

4. CHARGER ET SAUVEGARDER UNE IMAGE

Il existe trois méthodes pour charger une image dans Aphelion:

- charger une image dont le format est supporté (TIFF, BMP, JPEG, KBV, VTK)
- importer une image de format non supporté (données non compressées uniquement)
- acquérir une image à partir d'une caméra ou d'un scanner

4.1 Ouvrir et sauver une image

Aphelion supporte les formats d'image suivants :

- fichier image taggé (.tif)
- bitmap (.bmp)
- JPEG (.jpg)
- KBVision (.im)
- VTK (.vtk) uniquement avec le module 3D Image Processing

Pour ouvrir une image

- 1. Dans la barre principale d'outils, cliquez sur le bouton **Ouvrir une**Image. La boîte de dialogue Ouverture s'ouvre, affichant la liste de toutes les images tif du répertoire \Program Files\ADCIS-AAI\Aphelion\Images. Pour changer de liste de type d'images, cliquez sur la flèche de liste de type de fichier.
- 2. Double-cliquez sur l'image que vous voulez charger. L'image s'ouvre dans une fenêtre image.

Pour sauvegarder une image

Après avoir modifié une image, vous devez penser à la sauvegarder afin de ne pas perdre les modifications en sortant d'Aphelion. Pour cela, assurez-vous que la fenêtre image est active, puis cliquez sur le bouton **Enregistrer** de la barre principale d'outils.

Affichage d'image

Plusieurs modes d'affichage des images sont proposés dans Aphelion:

affichage adapté à la taille de la fenêtre

- affichage conservant l'aspect
- affichage d'un pixel image dans un pixel écran

Pour plus d'information, ouvrez l'aide en ligne et tapez *Image Views* dans l'onglet Index.

4.2 Autres formats d'image

Si vous avez des images dans un format autre que les formats supportés (TIFF, BMP, JPEG, KBV et VTK), vous pouvez les importer dans Aphelion en utilisant l'opérateur *AphImgImport* ou un logiciel de conversion.

AphImgImport permet d'importer les fichiers binaires non compressés dans une image Aphelion. Par exemple, un fichier raster SUN peut être facilement importé dans Aphelion à l'aide de *AphImgImport*.

Pour plus d'information, ouvrez l'aide en ligne et tapez **Importing Images** (Autres Formats d'image) dans l'onglet Index.

Utiliser l'opérateur AphImgImport

- 1. Déterminez la taille et le type de donnée des pixels de l'image ainsi que les caractéristiques du fichier que vous voulez importer.
- 2. Dans la boîte de dialogue opérateur, cliquez sur le bouton **Sélectionner un Opérateur**, puis sélectionnez Image *Utilitaires* → *Entrée/Sortie* → *AphImgImport*.

Remarque: la taille et le type de donnée de l'image de sortie sont définis à l'aide de la commande Options associée à l'icône de l'image de sortie.

Utiliser un logiciel de conversion

Plusieurs logiciels de conversion d'images sont disponibles sur le marché. Chargez d'abord l'image à l'aide de l'un d'entre eux, puis enregistrez l'image dans un des format supporté par Aphelion, tel TIFF, BMP, ou JPG.

Logiciel de conversion d'image Company

Graphics Workshop Alchemy Mindworks, Inc.
HiJaak Quarterdeck Corp.
Image Alchemy Handmade Software, Inc.
LView Pro Leonardo H. Loureiro

PaintShopPro

JASC, Inc.

4.3 Acquérir une Image

Aphelion dispose d'interfaces optionnelles à plusieurs cartes d'acquisition d'images. Si vous possédez l'une des cartes ou caméras listées ci-dessous; vous pouvez acquérir le signal vidéo via celle-ci.

Système d'acqui	isition									
Fabricant	Modèle	RS-170, CCIR	NTSC, PAL	Haute résol.	Composite	S-video	RVB	Numérique	FireWire	Camera Link
Data Translation	DT3155	✓								
Diagnostic Instruments	Spot (camera à faible sensibilité)			✓						
Euresys	Picolo	✓	✓		✓	✓				
Imaging Technology	IC-PCI/AM-VS or IC-VS	✓		✓						
	IC-PCI/AM-FA or IC-FA	✓		✓						
	IC-PCI/AM- CLR	✓	✓		✓	✓	✓			
	IC-PCI/AM-DIG or IC-DIG							√		
	IC-PCI/AM- STD-COMP or IC-COMP	✓	✓		✓					
	IC-PCI/AM- STD-RGB		√				√			

APHELION 3.2 - Manuel d'installation & Didacticiel

Système d'acqu	uisition									
Fabricant	Modèle	RS-170, CCIR	NTSC, PAL	Haute résol.	Composite	S-video	RVB	Numérique	FireWire	Camera Link
Integral	FlashPoint 128	✓	✓		✓	✓				
Technologies	FlashPoint 3D	✓	✓		✓	✓				
	FlashBus MV Lite & Plus	✓	√		✓	√				
	FlashBus MV Pro	✓	√		✓	√	✓			
	FlashBus DX						✓			✓
Leica	DC-300F						✓	✓		
Matrox	Corona	✓	✓	✓	✓	✓	✓			
	Meteor	✓	✓		✓	✓				
	Meteor RGB	✓	✓		✓	✓	✓			
	Meteor-II	✓	✓		✓	✓				
	Meteor-II/MC	✓	✓				✓			
	Meteor-II/1394								✓	
	Meteor-II/CL									✓
MuTech	MV-1000	✓		✓						
	MV-1000/1300	✓	✓	✓			✓			
	IV-450	✓	✓		✓	✓				
PCO	PixelFly digital camera							✓		
Pour tout scanne	r et carte d'acquisiti	on fo	urni a	vec un	pilot	e Twa	in			
Pour tout matérie	el fourni avec un pil	ote V	ideo f	or Wir	ndows	<u> </u>				

Acquérir une image vidéo

- 1. Dans la barre principale d'outils, cliquez sur le bouton Caméra.
- 2. Sélectionnez la caméra logique que vous souhaitez utiliser.
- 3. Dans la boîte de dialogue opérateur, cliquez sur le bouton **Sélectionner** un **Opérateur**.
- 4. Sélectionnez *Acquisition→Grab/Snap→ImgGrab* ou *ImgSnap*. L'image apparaît alors dans une fenêtre image.
- 5. Utilisez la barre d'outils contextuelle (à droite de l'interface) pour contrôler les paramètres d'acquisition et pour capturer l'image.

5. VISUALISATION D'IMAGE

Lorsque vous chargez une image, elle s'affiche automatiquement dans une fenêtre image. La section suivante explique comment changer les caractéristiques d'une image à l'aide des différents modes de visualisation de cette image.

Remarque : le composant ActiveX appelé *ApxImageDisplay* supporte toutes les caractéristiques d'affichage de l'interface graphique d'Aphelion. Il peut être utilisé dans une application développée en dehors de l'interface d'Aphelion. Une description détaillée des propriétés et méthodes de ce composant est disponible dans l'aide en ligne.

5.1 Visualisation d'image

Aphelion propose plusieurs modes de visualisation des images tels que le zoom, l'affichage partiel avec réglettes de déplacement et la modification de réponse en intensité par contrôle du contraste et de la brillance ou par conversion des intensités à l'aide de LUT.

Pour plus d'information, ouvrez l'aide en ligne et tapez Images dans Index.

Astuce : à partir de la boîte de dialogue Propriétés, vous pouvez modifier plusieurs paramètres de l'image. Cliquez sur le bouton droit de la souris dans l'image pour afficher le menu et sélectionnez **Propriétés**. Vous obtenez les informations sur l'image et pouvez ensuite ajuster ses propriétés ou ses paramètres d'affichage. Par exemple, vous pouvez changer le type de données de l'image pour l'adapter à l'opérateur que vous désirez lui appliquer ou changer de table de conversion pour mettre en évidence des parties peu contrastées de l'image.

5.2 Histogramme

Le bouton Histogramme calcule et affiche l'histogramme des niveaux de gris d'une partie de l'image définie à l'aide de la souris. Un histogramme est utile pour déterminer les techniques de traitement et de segmentation qui seront les plus efficaces. Par exemple, si l'histogramme est bi-modal, plusieurs techniques de seuillage automatique, telles que *AphImgEntropyThreshold* ou *AphImgMaximumContrastThreshold* donneront de bons résultats. L'histogramme peut aussi mettre en évidence des problèmes qui devront être corrigés par filtrage. Par

exemple, si le nombre d'occurrence de tous les niveaux de gris impairs est nul, ceci est probablement dû à la conversion d'une image codée sur moins de 8 bits en une image 8 bits.

5.3 Profil

Le bouton **Profil** calcule et affiche la courbe des intensités sur un segment de droite dessiné dans l'image à l'aide de la souris, particulièrement utile pour analyser les contours et le rapport signal/bruit.

6. EXECUTER UN OPERATEUR

L'exécution d'un opérateur s'effectue à partir de la boîte de dialogue opérateur. Sélectionnez dans celle-ci l'opérateur que vous désirez appliquer, définissez tous les paramètres, images d'entrée et de sortie incluses, et exécutez l'opérateur.

6.1 Ouvrir la boîte de dialogue opérateur

Si la boîte de dialogue opérateur n'est pas affichée, cliquez sur le bouton **Opérateur** dans la barre d'outils Objets pour l'ouvrir.

6.2 Sélectionner un Opérateur

Les opérateurs peuvent être sélectionnés en utilisant le menu en cascade. Le premier menu donne la liste des groupes d'opérateurs, le deuxième la liste des sous-groupes d'opérateurs associée au groupe sélectionné et le troisième menu donne la liste des opérateurs du sous-groupe sélectionné.

Sélectionner un opérateur

- 1. Dans la boîte de dialogue opérateur, cliquez sur le bouton **Sélectionner** un **Opérateur**.
- 2. Déplacez le pointeur de la souris vers la droite du groupe, puis du sousgroupe dans lesquels se trouve l'opérateur souhaité.
- 3. Pointer l'opérateur que vous désirez lancer et cliquez sur le bouton gauche de la souris.

Remarque : après que vous ayez sélectionné un opérateur, Aphelion affiche des marques à gauche du groupe, sous-groupe et opérateur sélectionnés.

Vous pouvez aussi sélectionner un opérateur à partir de la liste alphabétique de tous les opérateurs en cliquant sur le bouton **Liste A...Z**.

Pour plus d'information, ouvrez l'aide en ligne et tapez **Selecting an Operator** (Sélectionner un Opérateur) dans Index.

6.3 Paramètres des opérateurs

Avant d'exécuter un opérateur, vous devez définir les valeurs de tous les paramètres requis. Les paramètres sont :

- noms des images d'entrée et de sortie
- nom du noyau pour une convolution
- forme de l'élément structurant pour une transformation morphologique
- taille du noyau ou de l'élément structurant

La plupart des paramètres peuvent être sélectionnés dans une liste. Quelques paramètres, tels que les chaînes de caractères ou les nombres, doivent être tapés.

Pour plus d'informations, ouvrez l'aide en ligne et tapez **Selecting Operator Parameters** (Paramétrer un Opérateur) dans Index.

Remarque: Pour exécuter un opérateur, vous devez définir tous les paramètres.

Exécuter un opérateur

Pour exécuter un opérateur, cliquez sur le bouton de la boîte de dialogue Opérateur représentant une flèche verte. Si vous désirez interrompre l'exécution, cliquez sur le bouton rouge d'arrêt. Lorsque l'opération est terminée, le bouton d'arrêt devient blanc.

Dès la fin de l'exécution, l'éventuelle image de sortie est affichée. Référez-vous au paragraphe Visualisation d'image de ce guide pour obtenir des informations sur les différents mode de visualisation des images.

7. TRAITEMENT D'IMAGE

Ce paragraphe explique comment traiter une image pour l'améliorer.

7.1 Filtrage pour éliminer le bruit en intensité

Le bruit du signal est caractérisé par une variation des valeurs de pixel. Ce bruit peut être aléatoire ou régulier.

Filtrage linéaire ou convolution

Le filtrage linéaire est le plus classique des outils de traitement d'image. En fonction du noyau utilisé par *AphImgConvolve*, vous pouvez appliquer sur l'image un filtre passe-bas ou passe-haut. Pour éliminer un bruit aléatoire, utilisez l'un des filtres passe-bas proposés dans Aphelion tels que *AphImgLowPass5x5*.

Filtres non-linéaires

Les filtres non linéaires sont les filtres dont le résultat n'est pas proportionnel à l'image d'entrée. Par exemple, le lissage par moyennage est linéaire tandis que le lissage par la médiane ne l'est pas ; ce dernier est nommé *AphImgMedian* dans Aphelion. Cet opérateur remplace chaque pixel par la valeur médiane de son voisinage, dont les valeurs sont ordonnées du plus petit au plus grand. Comme pour les filtres linéaires passe-bas, plus le voisinage choisi est grand et plus le lissage sera drastique.

Filtres fréquentiels

Les filtres fréquentiels sont utiles lorsque la réponse fréquentielle du bruit est connue. Il est souvent utile d'exécuter *AphImgFFT* pour voir le spectre de puissance de l'image. Si vous voyez des pics bien définis ne correspondant à aucune structure de l'image, ceux-ci pourraient être du bruit que vous pourrez facilement éliminer en utilisant un des filtres fréquentiels tels que *AphImgHPRectangularFilter*.

Après avoir filtré le spectre de puissance, utilisez l'opérateur *AphImgInverseFFT* pour générer l'image filtrée.

7.2 Filtrage pour éliminer le bruit spatial

Il existe aussi du bruit spatial. Ce bruit est caractérisé par des frontières grossières ou des trous dans les objets. Les opérateurs morphologiques sont les plus efficaces pour éliminer ce type de bruit. Par exemple, *AphImgOpen* peut être appliqué à une image binaire, une image à teinte de gris ou en couleurs afin d'éliminer les bords externes

d'objets brillants. *AphImgClose* peut être utilisé pour boucher les trous dans les objets.

7.3 Autres opérateurs de traitement d'image

Les paragraphes précédents ont présenté seulement quelques opérateurs d'une des bibliothèques d'opérateurs d'Aphelion. Voici une partie des autres bibliothèques de traitement d'image, avec quelques uns de leurs opérateurs :

Arithmétique/Logique(AphImgAdd, AphImgMultiplyConstant)

Détection de contours (AphImgSobelEdges)

Transforme (AphImgRotate, AphImgRGBToHSI)

Acquisition (AphImgSnap)

Utilitaire Image (AphImgCreateGaussianNoise, AphImgCopy)

7.4 Composants ActiveX d'Aphelion

Toutes les fonctions de traitement d'images d'Aphelion sont disponibles sous forme de méthodes de contrôles ActiveX contenus dans des librairies (DLLs), aussi appelées *Aphelion Toolkits* (TKs). De plus, d'autres DLLs sont fournies pour la gestion de l'affichage d'images avant et après traitement et la génération d'ensembles d'objets Aphelion (ObjectSets). Les principales DLLs ActiveX d'Aphelion actuellement disponibles sont présentés ci-dessous :

- ApxAnalysisTK: définit un contrôle donnant accès aux opérateurs calculant les mesures sur les images et les ensembles d'objets telles que la surface, le périmètre, la corrélation, etc.
- ApxEdgeDetectionTK : définit un contrôle donnant accès aux opérateurs de détection de contour.
- ApxFrequencyTK : définit un contrôle donnant accès aux opérateurs travaillant dans l'espace fréquentiel tels que la transformée de Fourier et le filtrage fréquentiel.
- ApxImgFilteringTK : définit un contrôle donnant accès aux opérateurs de filtrage d'image tels que le lissage et l'amélioration d'image.
- ApxImgUtilityTK : définit un contrôle donnant accès aux opérateurs de traitement basiques d'image tels les traitements arithmétiques et logiques et les opérateurs d'entrée/sortie.

- ApxMorphologyTK : définit un contrôle donnant accès aux opérateurs de Morphologie Mathématique tels que l'érosion, la dilatation, la squelétisation et les transformations géodésiques
- ApxObjUtilityTK: définit un contrôle donnant accès aux utilitaires dédiés aux ensembles d'objets tels que les conversions d'objets, le traitement d'objets et de gestion des paramètres d'objets.
- ApxSegmentationTK : définit un contrôle donnant accès aux opérateurs de segmentation d'image tels que les seuillages et les opérateurs de conversion en ensemble d'objets (dont les noms se terminent par Obj).
- ApxImage : définit le contrôle permettant de représenter une image ainsi que d'autres contrôles et objets ActiveX liés à cette image.
- ApxImageCapture: définit un contrôle générique de capture d'image. Celuici s'interface à tous les pilotes de cartes d'Aphelion. Il permet d'acquérir les images en continu ou en mode capture depuis une caméra. Il peut également être facilement connecté à un contrôle ApxImageDisplay pour l'affichage d'image «live» ou capturée.
- ApxImageDisplay : définit un contrôle d'affichage d'image dynamique ou statique avec la possibilité d'ajout de graphiques sur l'image. Il fournit les contrôles de zoom et de défilement.
- ApxMMX : définit un contrôle permettant d'accélérer certaines opérations de traitement d'image (ouverture et fermeture morphologiques, convolution, etc) basées sur les instructions MMX, pour la plupart.
- ApxObjectSet: définit le contrôle permettant de représenter un ensemble d'objets.

8. EXTRAIRE ET ANALYSER DES OBJETS

Ce paragraphe explique comment utiliser Aphelion pour extraire des objets d'une image et effectuer des mesures sur ceux-ci.

8.1 Mesures globales

Les mesures globales sont celles qui sont calculées sur l'ensemble de l'image. Par exemple, pour une image binaire donnée, vous pouvez calculer le nombre de pixels non nuls comme la surface de l'image. Cette mesure est obtenue par *AphImgArea*. Pour une image à niveaux de gris, vous pouvez calculer la somme des valeurs de tous les pixels comme le volume de l'image grâce à *AphImgVolume*. D'autres mesures globales sont interactives, telles que *AphImgDistance* qui donne la longueur d'un segment que vous aurez dessiné sur l'image.

Astuce : Lorsque vous sélectionnez un opérateur d'analyse globale tel que *AphImgHistogram*, vous pouvez cliquer sur le bouton dans la boîte de dialogue opérateur pour afficher un menu dans lequel vous pourrez choisir d'envoyer les résultats dans la fenêtre Info, dans un graphique (histogramme) ou dans Excel.

Calibration

De nombreuses mesures globales peuvent être calculées dans des unités physiques plutôt qu'en pixels. Pour cela, vous devrez d'abord étalonner l'image en ouvrant la boîte de dialogue Calibration à partir du menu contextuel de l'image.

Les valeurs d'étalonnage seront automatiquement enregistrées dans l'en-tête de l'image si l'image est sauvée au format TIFF.

Pour plus d'information, ouvrez l'aide en ligne et tapez **Calibrating an Image** (*Etalonner une Image*) dans Index.

8.2 Segmentation

Vous serez peut-être plus souvent intéressé par les objets individualisés plutôt que par les caractéristiques globales de l'image. Aphelion permet de définir ces objets individuels grâce aux opérateurs de segmentation.

Les régions sont la représentation d'objet la plus souvent utilisée. Une région est un ensemble de pixels connexes enregistrés dans une représentation bitmap. La manière la plus usuelle pour obtenir des régions est de seuiller une image en utilisant *AphImgThresholdObj*. Cet opérateur est interactif puisque vous devez spécifier les

seuils haut et bas ; les pixels conservés seront ceux dont les valeurs sont comprises entre ces deux seuils. Des opérateurs de segmentation automatique tels que *AphImgEntropyThresholdObj* et *AphImgMultiModalThresholdObj* sont aussi proposés.

Si vous avez déjà segmenté votre image et obtenu une image binaire, alors vous pouvez également obtenir les régions à l'aide de *AphImgClustersObj*.

Remarque : tous les opérateurs de segmentation de région dans Aphelion ont deux versions. Les opérateurs dont le nom se termine par *Obj* génèrent des régions dans l'environnement ISR, tandis que les autres génèrent des images binaires.

Aphelion propose également plusieurs autres représentations d'objet. La liste suivante présente un exemple d'opérateur qui leur est associé :

Segments de droite (AphImgGradientLines)

Points de contour (AphEdgesToEdgel)

Rectangles (AphLabelsToRectangles)

Chaînes (AphEdgelsToChains)

Polygones (AphRegionConvexHullPolygons)

8.3 Mesures d'Objet (mesures individuelles)

Les mesures d'objet sont des attributs calculés pour les objets tels que les régions, les segments de droite et les chaînes. Typiquement, ces mesures sont calculées pour filtrer, classifier ou quantifier les objets de l'image. Aphelion contient des outils de gestion de base de données pour les mesures d'objet, de visualisation et de calcul sur ces objets.

Ensembles d'objet

Les ensembles d'objet appartiennent à la Représentation Symbolique Intermédiaire (ISR). L'ISR est une base de données utilisée pour le stockage et la gestion des attributs d'objet. L'ISR peut être présentée de manière schématique comme un tableau bi-dimensionnel de mesures, dans lequel chaque ligne correspond à un objet et chaque colonne à une mesure spécifique. Cependant, l'ISR est plus qu'un tableau de mesures puisqu'il est possible d'ordonner les valeurs, d'ajouter ou de supprimer des objets ou des mesures et d'accéder à la représentation spatiale des objets.

Aphelion propose des opérateurs utilitaires pour ISR tels que :

- AphObjCopy
- AphObjFilter
- AphObjRead

Pour charger ou enregistrer un ensemble d'objet (base de données ISR) utiliser la commande *Ouvrir un ensemble d'objet* du menu *Fichier*.

Remarque : le format des fichiers ISR d'Aphelion est totalement compatible avec le format des fichiers ISR de KBVision.

Exemple: afficher des mesures d'objet dans une grille

Cet exemple décrit comment obtenir, à partir d'une image, des mesures d'objet puis les afficher dans une grille.

- 1. Ouvrir l'image avec laquelle vous voulez travailler.
- 2. Dans la boîte de dialogue opérateur, cliquez sur le bouton de sélection des opérateurs. Choisir alors Segmentation → Segmentation par Région → ImgThresholdObj.
- 3. Spécifiez les paramètres de l'opérateur. Pour cela :
 - Cliquez sur le bouton Entrée et choisissez l'image d'entrée dans le menu déroulant,
 - Tapez REGIONS dans le champ réservé à **Objectset de sortie**.
 - Déplacez ensuite les réglettes des seuils haut et bas afin d'obtenir les objets voulus colorés en rouge.
- 4. Cliquez sur le bouton Exécuter un Opérateur pour effectuer l'opération.
- 5. Sélectionnez *AphObjComputeMeasurements* pour calculer toutes les mesures de région. Pour cela, cliquez sur le bouton de sélection des opérateurs et choisissez alors *Analyse* → *Objets* → *ObjComputeMeasurements*.
- 6. Spécifiez les paramètres de l'opérateur. Pour cela :
 - Cliquez sur le bouton **Entrée** et choisissez l'image d'entrée dans le menu déroulant,
 - Sélectionnez l'ensemble de régions depuis le menu déroulant obtenu en cliquant sur le bouton à droite du champ **Objectset de sortie**.

- 7. Cliquez sur le bouton Exécute Opérateur pour effectuer l'opération. Vous avez désormais les régions avec leurs mesures associées dans un ensemble d'objet.
- 8. Cliquez sur le bouton **Liste des objets** dans la barre d'outils Objet pour ouvrir la grille. Sélectionnez **Régions**.
- 9. Affichez les mesures tel que décrit dans la section suivante du document relative aux grilles.

8.4 Grilles de mesures

Les résultats d'une analyse d'objet sont automatiquement stockés dans une grille Aphelion, ou tableau de mesures. Si vous choisissez l'option **Afficher** automatiquement les grilles dans la boîte de préférences, depuis le menu principal en cliquant sur *Options* — Préférences, la grille s'ouvre alors automatiquement lorsqu'elle est créée. Dans le cas contraire, utilisez la procédure suivante pour ouvrir la grille.

Afficher les données ISR dans une grille

- 1. Cliquez sur le bouton **Liste des ensembles d'objet** dans la barre d'outils Objet.
- 2. Sélectionnez la grille que vous désirez ouvrir, en choisissant son nom.

La grille peut être utilisée pour ordonner, filtrer, modifier et exporter les mesures. Elle peut également être utilisée pour sélectionner un objet individuel ou un ensemble d'objet et le visualiser en superposition dans l'image.

Pour plus d'information, ouvrez l'aide en ligne et tapez *Grid Documents* ou *Message Passing (Passage d'informations)* dans Index.

Mesures proposées

Aphelion propose un grand nombre de mesures pour les objets grâce à l'opérateur *AphObjComputeMeasurements*. Cet opérateur permet de calculer toutes les mesures associées à l'ensemble d'objet (cf. la page d'aide de *AphObjComputeMeasurements* ou se référer au paragraphe *13.2 Mesures individuelles* pour plus d'information concernant les différentes mesures).

Liste des mesures effectuées sur des objets :

Région: coordonnées, paramètres de forme, texture, couleur

Segment de droite : coordonnées, longueur, orientation, contraste, couleur

Chaîne: coordonnées, longueur, courbure, contraste, couleur

Polygone: coordonnées, aire, périmètre, couleur

Point de contour : coordonnées, orientation, intensité, couleur

Rectangle: coordonnées, aire, couleur

Astuce : toute représentation d'objet peut être convertie en région grâce à *AphObjSpatialAttributeToRegions*. Cela rend possible le calcul de toutes les mesures de région pour les objets tels que segments de droite, chaînes, ou polygones.

8.5 Autres opérateurs de traitement d'objet

Les paragraphes précédents ont présenté une partie de la bibliothèque d'opérateurs pour les objets d'Aphelion. La liste suivante présente les autres groupes d'opérateur avec un exemple pour chacun d'eux.

Conversion (AphObjSpatialAttributesToRegions)

Transforme (AphObjRotate)

Morphologie (AphRegionErode)

Groupement (AphEdgelsToChains, AphRegionSplitConvex)

Analyse (AphImgVolume, AphRegionFeret, AphChainAttributes)

Utilitaires (AphObjFilter, AphObjCopy)

8.6 Composants ActiveX d'Aphelion

Tous les opérateurs dédiés aux ensembles d'objet d'Aphelion sont également disponibles dans les composants ActiveX d'Aphelion ApxObjects, ApxObjectSet et ApxObjUtilityTK. Référez-vous à la documentation en ligne afin d'obtenir les informations relatives aux propriétés et méthodes de ces composants.

Tous les opérateurs dédiés à la gestion et au traitement des ensembles d'objets disponibles dans Aphelion sont également proposés dans les composants ActiveX d'Aphelion (ApxObjects, ApxObjectSet, and ApxObjUtilityTK). Veuillez vous référer à l'aide en ligne pour en savoir plus sur les propriétés et méthodes de ces composants. Le paragraphe 7.4 Composants ActiveX d'Aphelion présente l'ensemble des composants ActiveX d'Aphelion.

9. RAPPORTS D'ANALYSE

9.1 Impression

Vous pouvez imprimer des documents individuels tels que des images, des macros ou des graphiques. Vous pouvez également utiliser la fenêtre de formatage de l'impression pour composer une page d'impression avec différents types de document et du texte.

Sélectionnez la fenêtre que vous désirez imprimer (image, macro ou autre). Cliquez sur le bouton **Impression** de la barre principale d'outils.

Cliquez sur le bouton Fenêtre de formatage de l'édition de la barre d'outils Objet. Depuis la fenêtre d'édition, cliquez sur le bouton droit de la souris pour afficher le menu d'édition de page d'impression et ajouter les images, les graphiques et/ou le texte dans la page. Utilisez la souris et le menu d'édition pour mettre en page les différents éléments. Sélectionnez Aperçu avant Impression depuis le menu Fichier pour prévisualiser la page d'impression, puis cliquez sur le bouton Impression de la barre principale d'outils pour imprimer la page.

9.2 Exporter les mesures d'objet

Vous pouvez exporter les mesures d'objet vers Excel, Access, ou tout autre programme pour Windows afin de trier, faire un rapport, tracer des courbes de résultat, ou encore imprimer.

- Depuis la boîte de dialogue opérateur : utilisez l'opérateur *Utilitaires* d'objets → Objet Entrée/Sortie → AphObjExport pour générer un fichier ASCII avec séparation par tabulation. Ce type de fichier peut ensuite être facilement importé dans Excel, Access et autres logiciels en utilisant leur commande d'importation.
- Depuis la grille de mesures : utilisez la commande Envoyer données à Excel du menu contextuel pour exporter les données sélectionnées de la grille vers Excel.

10. EDITER UNE MACRO

BasicScript est un langage interprété extrêmement puissant et compatible Visual Basic. En utilisant BasicScript, vous pourrez enregistrer des séquences d'opérateurs, faire une boucle sur plusieurs images ou objets, accéder aux pixels et créer des boîtes de dialogue.

Remarque: les fichiers Macro ont l'extension .apm pour Aphelion Macro.

Créer une nouvelle macro

- 1. Dans le menu **Fichier**, choisissez **Nouveau**. La boîte de dialogue *New* apparaît.
- 2. Sélectionnez **Macro Document** et cliquez sur OK pour ouvrir une fenêtre macro.

Remarque : cliquez sur le bouton droit de la souris, en plaçant le curseur dans la bannière grise de la fenêtre, pour afficher le menu contextuel de la fenêtre Macro.

Raccourci: cliquez sur le bouton dans la barre d'outils Objet pour afficher la liste des macros d'Aphelion, puis cliquez simplement sur la macro que vous voulez charger.

Charger une macro

Depuis le menu *Fichier*, cliquez sur Ouvrir Macro... et sélectionnez la macro que vous souhaitez charger depuis l'explorateur.

Enregistrer une Macro

Tout opérateur que vous exécutez depuis la boîte de dialogue opérateur peut être enregistré dans une macro afin de le sauvegarder et de le rejouer. Ceci est très utile pour regrouper des opérations couramment utilisées ou pour créer une application incluant filtrage, segmentation et analyse.

Pour plus d'information, ouvrez l'aide en ligne et tapez *Macros* dans Index.

Exécuter et Déboguer une Macro

Un environnement BasicScript d'exécution et de débogage complet est proposé dans Aphelion. Celui-ci permet d'exécuter une macro, complètement ou en mode pas-àpas, et de contrôler les valeurs des paramètres de la macro. Ceci peut être utilisé pour déceler les erreurs dans une macro ou encore pour une démonstration pas-à-pas.

Pour plus d'information, ouvrez l'aide en ligne et tapez *Macros* dans Index.

Créer une boîte de dialogue

BasicScript comprend un environnement spécifique pour créer vos propres boîtes de dialogue, avec boutons, fenêtres pour entrer une variable, menus déroulants, etc. Ceci est utilisé afin de créer une application comportant un nombre limité d'options pour l'utilisateur, comme par exemple le choix entre trois filtrages suivi du choix de mesures à calculer.

Pour plus d'information, ouvrez l'aide en ligne et tapez *Using the Dialog Editor* (*Editeur de Dialogue*) dans Index.

10.1 Traduction d'une macro Aphelion Macros en code Visual Basic

Les commandes d'appel d'opérateurs Aphelion sont un peu différentes dans les macros BasicScript et dans les projets Visual Basic. Bien qu'il n'y ait pas de règle concernant la différence de syntaxe entre les deux environnements de développement, les lignes suivantes présentent les principales différences :

Code en Visual Basic

```
Dim se As New ApxSElement
se.Size = 3
se.SetElementType = SetSquare
ApxMorphology1.ImgErode ApxImage1.Object, ApxImage2.Object, se
```

Code en BasicScript

```
original = AphImg("Image 0")
il = AphImgNew("Image1")
```

AphImgErode original, i1, AphSElement("Square",3)

Remarque : l'affichage des images est automatique en BasicScript. In Visual Basic, alors qu'il faut l'invoquer en appelant la propriété *Content* du composant ApxImageDisplay.

Code en Visual Basic

ApxImgUtility1.ImgAdd ApxImage1.Object, ApxImage2.Object, ApxImage3.Object

Code en BasicScript

original = AphImg("Image 0")
i1 = AphImg("Image 1")
i2 = AphImgNew("Image2")
AphImgAdd original, i1, i2

11. MACROS D'APHELION

Les macros suivantes sont fournies dans la version standard de développement d'Aphelion. Nous vous recommandons d'exécuter chacune d'entre elles et de regarder leurs résultats. Des parties de celles-ci pourront être utilisées pour vos propres applications. Le paragraphe suivant décrit et commente en détail l'une de ces macros, à savoir Ceramic.apm.

11.1 Macros d'application

Les macros d'application sont situées dans le répertoire \Aphelion\Macros. Pour charger une macro d'application, cliquez sur le bouton **Macros** dans la barre d'objets, puis sélectionnez l'entrée *Macros*. Sélectionnez alors dans la liste la macro que vous souhaitez charger.

Nom des Macros	Fonctionnalités présentées dans les macros
Aphelion.apm	Cette macro présente de nouvelles fonctionnalités. Remarque: la macro nommée Aphelion.apm se trouvant dans le dossier Macros est automatiquement exécutée au démarrage d'Aphelion
BasicExamples.apm	Exemples présentant l'utilisation de fonctionnalités BasicScript telles boîtes de dialogue et contrôle des fenêtres
Blood.apm	Segmentation basique, création d'ensemble d'objets et mesure
Ceramic.apm	Traitement d'images de base et techniques de gestion ISR (ensemble d'objets)
Circuit.apm	Opérateurs morphologiques pour détecter un défaut
Color.apm	Traitement d'image couleur
Confocal.apm	Conversion RVB en TSI
DemoDialog.apm	Affichage d'une boîte de dialogue permanente pour exécuter une application
DemoLoop.apm	Boucle sur toutes les images d'un répertoire auxquelles sont appliqués plusieurs opérateurs

FeretAccess.apm	Calcul et accès aux diamètres de Feret d'un ensemble d'objet ISR
Fourier.apm	Exemples de filtrage fréquentiel à l'aide de Fourier
Granulo.apm	Granulométrie morphologique et export vers Excel
Grille.apm	Traitement morphologique et mesures ISR
ImgRegister.apm	Compare une image à une référence
ImmunoMarker.apm	Utilisation de l'information couleur pour la détection des cellules
Muscle.apm	Traitement morphologique pour détecter des cellules cancéreuses
Road.apm	Calcul des points de contour, conversion en chaînes puis en segments de droite
RoiProcess.apm	Présente la conversion des ensembles d'objets en régions d'intérêt
SequenceInterface.apm	Dialogue pour l'acquisition de séquence d'images
WCCO.apm	Segmentation utilisant la ligne de partage des eaux
Zircone.apm	Segmentation et analyse d'une image 3D
	Remarque: cette macro fonctionne uniquement si les modules de traitement et de visualisation 3D sont sous licence

11.2 Macros d'exemples BasicScript

Les macros d'exemples sont situées dans le répertoire \Aphelion\Examples. Pour charger une macro d'application, cliquez sur le bouton **Macros** dans la barre d'objets, puis sélectionnez l'entrée *Examples*. Sélectionnez alors dans la liste la macro que vous souhaitez charger.

Nom des Macros	Fonctionnalités présentées dans les macros
3DSlicer	Affiche la section 2D sélectionnée parmi l'ensemble des sections d'une image 3D
	Remarque : cette macro fonctionne uniquement si le module 3D Image Processing est sous licence
BinarySegmentation	Segmentation semi-automatique d'une image de fritté de bronze

BrowseDirectory.apm	Boucle permettant de parcourir l'ensemble dess images d'un répertoire
ColorImageAccess.apm	Accès aux pixels d'une image couleur en BasicScript
ComplexImageAccess.apm	Accès aux pixels d'une image complexe en BasicScript
Dialog.apm	Affiche une boîte de dialogue permanente depuis laquelle peut être lancer une application
EdgeImageAccess.apm	Accès aux pixels d'une image de type Edge en BasicScript
Editor.apm	Présente les commandes BasicScript de contrôle de l'éditeur d'image binaire et d'ensemble d'objets
ExportToExcel.apm	Démarre Excel et charge un histogramme associé à une image dans une feuille
ExportToNotepad.apm	Démarre le Bloc Note et y charge du texte
ExportToWord.apm	Démarre Word et y charge une image et du texte
FileAccess.apm	Montre comment lire et écrire un fichier en Basic
FrameGrabber.apm	Dialogue mettant en œuvre diverses fonctions associées aux cartes d'acquisition
FuzzyClassifier	Charge une règle de classification (RuleSet), l'applique à l'ensemble d'objets créé et retourne les valeurs de confiance
GlobalMeasurements.apm	Calcule un certain nombre de mesures globales
HistogramAccess.apm	Accède aux valeurs d'un histogramme depuis BasicScript
ImageAccess.apm	Lit et écrit les pixels d'une image depuis BasicScript
ImageFlickerView.apm	Affiche successivement 2 images dans la même fenêtre pour les comparer
ImageRefresh.apm	Inhibition de l'affichage des images pour accélérer le temps d'exécution de la macro
ImgBoxes.apm	Transforme des régions en boîtes circonscrites puis les filtre
ImgChains.apm	Extrait des chaînes d'une image à teinte de gris
ImgHistogramChart.apm	Utilise les fonctions associées au serveur graphique

	afin de visualiser l'histogramme d'une image
ImgLines.apm	Extrait des lignes dans une image à teinte de gris
ImgRead.apm	Choix d'une image, puis chargement dans la MDI. Cette macro peut être utilisée comme une sous- routine
ImportFromExcel.apm	Importe les données d'une feuille Excel dans un ensemble d'objets Aphelion
LineROI.apm	Crée des régions d'intérêt qui sont dérivées d'un ensemble d'objet de type segments de droite
Lines2Regions.apm	Conversion d'objets en régions puis calcul de mesures
ManageOverlay.apm	Récupère les coordonnées de différents objets graphiques
ObjectAccess.apm	Accède aux attributs des objets ISR depuis Basic
ObjHistogramChart.apm	Utilise les fonctions associées au serveur graphique afin d'afficher l'histogramme d'un objet
PrintPage.apm	Utilisation des fonctions d'impression depuis Basic
ProcessDialog.apm	Affiche une boîte de dialogue permanente afin de lancer des opérations sur une image
RegionMorphology.apm	Transformations morphologiques appliquées à des régions ISR
RegionRotate.apm	Rotation d'objets ISR
Regions2Lines.apm	Transformation de régions ISR en droites par ajustement
ReinitRefresh.apm	Initialise le rafraîchissement de l'affichage des images (annule DeferRefresh)
ShowImageSequence.apm	affichage une séquence d'images 2D
ViewManipulation.apm	Gestion de la taille et de la position de fenêtres de la MDI depuis BasicScript

11.3 Description détaillée d'une Macro : Ceramic.apm

La description détaillée de la macro-commande *Ceramic.apm*, une des macros standards disponibles sous Aphelion, a pour but :

- d'extraire toutes les fibres (objets circulaires et sombres),
- de mesurer la surface, l'élongation et la circularité de chaque fibre,
- de fournir les coordonnées en pixels de la position de chaque fibre.

Ceramic.tif est une image de microscopie électronique à balayage. Les valeurs de ses pixels s'étendent de 1 à 255. Dans cette macro, les fibres sont segmentées en utilisant un seuillage des niveaux de gris. Des opérateurs morphologiques sont utilisés pour nettoyer l'image. Une analyse individuelle de fibres est ensuite effectuée. A partir des mesures qui en découlent, les fibres sont filtrées.

Cette macro montre aussi comment utiliser BasicScript, langage interprété compatible Visual Basic, afin de créer des boîtes de dialogue.

Remarque : dans cet exemple, le code de la macro apparaît dans les boîtes et les annotations en texte normal. Pour de plus amples informations concernant les commandes de BasicScript, référez-vous au *Guide de Référence des Macros*, disponible depuis le menu Aide d'Aphelion.

Dans BasicScript, tous les commentaires écrits dans une macro doivent être précédés d'une apostrophe. Une autre alternative est d'utiliser la commande *rem*.

Toute sous-routine doit avoir un nom. Dans Aphelion, le nom par défaut est *main*, mais tout autre nom peut lui être attribué. Une sous-routine peut en appeler une autre, en utilisant le concept de *librairie de macros*.

```
Sub main

'-----
Declarations

'The following declarations define two integer variables
breaktime and bt1000.
Dim breaktime As Integer
Dim bt1000 As Integer
```

La partie de code suivante définit une boîte de dialogue permettant de spécifier la suppression ou non de toutes les images en fin d'exécution. Les valeurs 180 et 48 correspondent à la taille de la boîte de dialogue. La chaîne de caractères "Aphelion Dialog Box" est le texte qui apparaît dans la bannière de la boîte de dialogue.

```
Begin Dialog YesNoDialog ,,180,48, "Aphelion Dialog Box"

OKButton 132,8,40,14

GroupBox 4,20,108,24,"",.GroupBox1

Text 4,8,108,8,"Do you want to free all images?",.Text1

OptionGroup .OptionGroup1

OptionButton 16,32,32,8,"YES",.OptionButton1

OptionButton 72,32,32,8,"NO",.OptionButton2
End Dialog
```

La variable ABox est définie comme une boîte de dialogue de type YesNoDialog.

```
Dim ABox As YesNoDialog
```

Lorsque cette variable est utilisée dans l'appel de la fonction *Dialog*, la fenêtre suivante apparaît alors dans Aphelion :

La déclaration suivante définit une boîte de dialogue pour spécifier le temps de pause. En fonction du choix de l'utilisateur, les variables OptionButton1, 2 et 3 seront égales à 0 ou 1. Les autres valeurs numériques correspondent aux tailles et positions des boutons OK et des trois options.

La variable Breakbox est définie comme une boîte de dialogue de type BreakTimeDialog, définie ci-dessus.

```
Dim BreakBox As BreakTimeDialog
```

Cette variable utilisée dans l'appel de la fonction *Dialog* affiche la fenêtre suivante :

La déclaration ci-dessous définit une boîte de dialogue pour spécifier les filtres qui seront appliqués sur les objets ISR. Toutes les valeurs numériques correspondent aux positions et tailles des boutons et textes.

```
Begin Dialog FilterBox,,172,100,"Object Filtering"

OKButton 124,8,40,14

CancelButton 124,28,40,14

Text 16,8,92,20,_


"The filtering of the fibers is based on:",_
.Text1,"Arial",9,ebBold

CheckBox 16,36,68,8,"Surface area",.surface
CheckBox 16,52,68,8,"Location",.location
CheckBox 16,68,68,8,"Elongation",.elongation
CheckBox 16,84,68,8,"Compacity",.compacity
End Dialog
```

La variable FBox est définie comme une boîte de dialogue de type FilterBox.

```
Dim FBox As FilterBox
```

Cette variable utilisée dans l'appel de la fonction Dialog affiche la fenêtre suivante :

Aphelion supporte la 4- et la 8-connexités. Les deux variables suivantes seront utilisées dans l'opération d'étiquetage pour spécifier le nombre de pixels voisins considérés.

```
graph4C = AphNgbGraph("2D 4-connected")
graph8C = AphNgbGraph("2D 8-connected")
```

Après ces déclarations, le programme commence.

```
'Main program *
```

En premier lieu, à l'aide de la fonction *Dialog* et de la variable *BreakBox*, la boîte de dialogue pour sélectionner le temps de pause entre deux opérations s'affiche. La fonction Dialog retourne -1 si le bouton OK a été cliqué ou 0 si c'est le bouton CANCEL. Le bouton CANCEL n'étant pas disponible, seule la valeur -1 peut apparaître. Lorsque le bouton OK a été cliqué, la variable *BreakBox.OptionGroup1* indique quelle option a été sélectionnée. Cette variable peut prendre les valeurs 0, 1 ou 2.

```
response% = Dialog(BreakBox)
```

La commande *Select Case* permet l'exécution conditionnelle de lignes de programme en fonction de la valeur d'une variable. Ceci est particulièrement utile pour le contrôle de la sélection des boutons d'un dialogue.

```
Select Case response%
  Case -1' OK button
  If BreakBox.OptionGroup1 = 0 Then breaktime = 0
  Else
 If BreakBox.OptionGroup1 = 1 Then
 breaktime = 3
 Else breaktime = 5
 End If
  End If
  Case 0 ' Cancel button
 MsgBox "Cancel button doesn't exist!"
End Select
```

Dans BasicScript, tous les temps sont définis en millisecondes. Le nombre de secondes spécifié par la variable *BreakBox.OptionGroup1* est donc multiplié par 1000.

```
bt1000 = breaktime * 1000
```

L'image *ceramic.tif* est chargée depuis le disque dur et une nouvelle image est créée dans Aphelion à l'aide de l'opérateur *AphImgNew*. Le chemin complet du fichier image doit être spécifié.

```
original = AphImgNew()
AphImgRead original, "c:\Aphelion\Images\Ceramic.tif"
```

La commande *MsgOpen* permet d'afficher une chaîne de caractères dans une boîte de la MDI. La command *Sleep* génère une pause d'une durée définie (ici, par breaktime). Enfin, à l'aide de la commande *MsgClose*, vous fermerez la fenêtre de message ouverte par *MsgOpen*.

```
MsgOpen "Composite material in a ceramics matrix",_
breaktime, False, False
Sleep bt1000
MsgClose
```

Les messages qui suivent sont destinés à guider l'utilisateur. Le second message lui recommande de spécifier les seuils 1 et 117 pour le seuillage. En fait, la fonction *AphImgThreshold* comporte trois paramètres, les images d'entrée et de sortie et les valeurs de seuils. Comme l'un des paramètres a été omis, l'exécution de la macro sera interrompue afin que l'utilisateur puisse entrer les valeurs non définies (ici, les seuils). Cependant, BasicScript ne permet pas d'omettre le premier paramètre, et les paramètres supprimés de la ligne de commande doivent l'être de la droite vers la gauche obligatoirempent. Si vous désirez rentrer interactivement le premier paramètre, supprimez au moins un paramètre (le dernier) ; la boîte de dialogue opérateur s'ouvrira lors de l'exécution de la commande et vous pourrez alors modifier le premier paramètre interactivement.

```
MsgOpen "The gray level histogram of this image______ Includes two modes", breaktime, False, False Sleep bt1000
MsgClose
MsgOpen "A threshold will segment the two phases",_____ breaktime, False, False
Sleep bt1000
MsgClose
MsgOpen "Specify Low as 1 and High as 117", 0, False,____ False
Sleep 3000
```

Les lignes suivantes présentent un seuillage de l'image originale vers une nouvelle image appelée Binary1. Ce nom apparaîtra dans la bannière de la fenêtre et permettra également à l'utilisateur de rappeler cette image pour d'autres traitements. Comme

indiqué plus haut, l'argument *AphThreshold* de *AphImgThreshold* n'a pas été spécifié afin de rendre le seuillage interactif.

L'image binaire résultant du seuillage inclut les fibres ainsi que des parties du fond (pixels les plus sombres). Les fibres étant plus larges que le bruit de fond, une dilatation morphologique de l'image originale (avec un élément structurant de taille supérieure au bruit et inférieure aux fibres) permet de supprimer les pixels les plus sombres.

La commande AphImgDilate appliquera une dilatation en niveaux de gris de taille 3, avec un élément structurant carré, à l'image originale. Le résultat de la transformation est l'image Image1.

```
i1 = AphImgNew("Image1")
AphImgDilate original,i1,AphSElement("Square",3)
```

Un nouveau seuillage est effectué pour extraire les germes des fibres. Les seuils sont mis à 0 et 117. Le seuillage est exécuté sur l'image dilatée et l'image résultat, ne contenant plus de bruit de fond, est appelée Binary2.

```
b2 = AphImgNew("Binary2")
AphImgThreshold i1,b2,AphThreshold(0,117)
```

La fonction suivante, *AphImgReconstruct*, est une reconstruction binaire de la première image binaire (fibres et bruit de fond) à partir de l'image binaire des germes de fibres. L'image résultante contient toutes les fibres de la première image binaire, reconstruites à l'identique, ayant au moins un germe dans la seconde image binaire. Ici, la reconstruction utilise la 4-connexité, ce qui signifie que la reconstruction s'effectue de proche en proche en considérant que chaque pixel a quatre voisins dans les directions 0, 90, 180 et 270 degrés (les pixels ayant une arête communes).

```
b3 = AphImgNew("Binary3")
AphImgReconstruct b1,b2,b3,graph4C
```

La fonction suivante, *AphImgFree*, supprime les images binaires Binary1 et Binary2, qui ne sont plus nécessaires pour la suite de l'application.

```
AphImgFree b1
AphImgFree b2
```

Certaines fibres de l'image binaire sont encore connectées. L'utilisation d'opérateurs de segmentation binaire basés sur des techniques de morphologie mathématique segmenteront toutes les fibres. L'opérateur *AphImgClustersSplitConvex* est basé sur l'algorithme de la ligne de partage des eaux.

```
b4 = AphImgNew("Binary4")
AphImgClustersSplitConvex b3, b4, 10, graph4C
```

AphImgHoleFill est maintenant appliqué pour boucher les trous dans les fibres de l'image binaire précédente.

```
AphImgHoleFill b4, b4, graph8C
```

AphImgBorderKill élimine les objets intersectant les bords de l'image (fibres incomplètes). Remarquez qu'ici les images d'entrée et de sortie sont identiques. Cette caractéristique est supportée par Aphelion pour tous les opérateurs qui ont une image d'entrée et une image de sortie de même classe et de même type. Cet opérateur utilise la 4-connexité.

```
AphImgBorderKill b4, b4, graph4C
```

L'opérateur *AphImgClustersToLabels* génère une image étiquette à partir d'une image binaire. Dans l'image étiquette, un niveau de gris différent est associé à chaque objet. Tous les pixels d'un même objet connexe ont la même valeur. Les valeurs des étiquettes varient de 1 au nombre d'objets. Le premier objet est le premier rencontré lors d'un balayage de gauche à droite, et de haut en bas. L'étiquetage est effectué en prenant en compte la connexité.

Après l'étiquetage, il est alors possible de passer de la représentation image à la représentation symbolique. L'ensemble d'objets appelé FIBERS est alors créé par l'opérateur *AphImgLabelsObj*. L'ensemble d'objets FIBERS a une représentation spatiale de type *Region* des fibres et quelques attributs de base (scalar attributes), tels que le nombre de pixels de chaque région. Une manière d'analyser ces données est d'utiliser les fonctionnalités de la grille d'Aphelion. Une grille est comparable à un tableau de mesures ou un tableur dans lequel chaque ligne correspond à une étiquette ou objet et chaque colonne à un attribut ou mesure.

```
AphImgLabelsObj l1, AphObjNew("FIBERS")
```

Après avoir créé les objets FIBERS, il est possible d'analyser chaque région et de calculer leur enveloppe convexe à partir de la représentation en région, le meilleur moyen pour calculer l'enveloppe convexe d'un objet étant de le faire à partir de ses contours.

```
AphRegionConvexHullPolygons AphObj("FIBERS")
```

Les objets FIBERS peuvent être affichés dans une grille (attributs scalaires) ou en superposition à l'image (représentation spatiale – régions remplies ou contourées). L'opérateur *AphObjDraw* dessine ici le contour des objets FIBERS, sous forme polygonale, sur l'image originale.

```
AphObjDraw original, AphObj("FIBERS"), "POLYGON"
```

L'ensemble d'objets contient une information complète sur les fibres. Vous pouvez filtrer les objets à partir des mesures de base ou calculer l'ensemble des mesures sur les fibres en utilisant *AphObjComputeMeasurements*.

PIXEL COUNT	Nombre de pixels dans chaque objet
POLYGON.EXTENTS.LL.X	Coordonnée en X de plus faible valeur du polygone
POLYGON.EXTENTS.LL.Y	Coordonnée en Y de plus faible valeur du polygone
POLYGON.EXTENTS.UR.X	Coordonnée en X de plus forte valeur du polygone

POLYGON.EXTENTS.UR.Y	Coordonnée en Y de plus forte valeur du polygone
POLYGON.NUMPOINTS	Nombre de côtés de l'enveloppe convexe de l'objet
REGION.EXTENTS.LL.X	Coordonnée en X de plus faible valeur de la région
REGION.EXTENTS.LL.Y	Coordonnée en Y de plus faible valeur de la région
REGION.EXTENTS.UR.X	Coordonnée en X de plus forte valeur de la région
REGION.EXTENTS.UR.Y	Coordonnée en Y de plus forte valeur de la région

La boîte de dialogue FBox permet à l'utilisateur de choisir quel filtre il désire appliquer. Quatre filtres sont proposés en fonction de quatre paramètres : surface, position, élongation et compacité.

```
response% = Dialog(FBox)
Select Case response%
  Case -1' OK button
 If FBox.surface Then
 i1 = AphImgNew("Surface")
 AphImgCopy original, i1
```

La fonction suivante filtre l'ensemble d'objets FIBERS et envoie le résultat dans l'ensemble d'objets SURFACE. L'attribut sur lequel le filtrage est effectué est PIXEL_COUNT. Les seuils bas et haut sont respectivement égaux à 1000 et 1400.

```
AphObjFilter AphObj("FIBERS"),_
AphObjNew("SURFACE"), "PIXEL_COUNT",_
1000, 1400
```

AphObjDraw affiche l'ensemble d'objets résultant sur l'image originale.

```
AphObjDraw i1, AphObj("SURFACE"), "POLYGON"
End If
```

La fonction suivante filtre les objets en fonction de leur position dans l'image. Comme la valeur d'étiquette la plus petite correspond à l'objet placé le plus haut dans l'image, il suffit de filtrer selon la valeur de TOKEN_INDEX. Les seuils choisis sont 1 et 10. Un nouvel ensemble d'objets ISR nommé LOCATION est alors créé.

La fonction suivante filtre les objets selon la valeur de l'élongation. Cette mesure est calculée sur les régions et non sur les contours. Les seuils choisis sont 0 et 0.05 (c'est-à-dire les régions les moins allongées). Un nouvel ensemble d'objets ISR nommé ELONGATION est créé.

La fonction suivante filtre les objets selon leur circularité. D'abord, la fonction *AphObjAttributeRatio* génère un nouvel attribut nommé A1, égal à AREA divisé par PERIMETER pour chaque objet. Ensuite, un autre attribut, A2, est généré ; il est égal à A1 divisé par PERIMETER, ou encore à AREA divisé par le carré de

PERIMETER. La circularité est définie par ce rapport. Les deux seuils choisis sont 0.045 et 0.06. Ce filtre montre comment créer de nouveaux attributs à partir d'attributs existants. Pour plus d'information sur la création de nouveaux attributs à partir de BasicScript, référez-vous aux fonctions dont le nom commence par AphObj, comme *AphObjAttributeRatio*, *AphObjAddAttribute* ou *AphObjSetAttribute*. Le résultat final est affiché en superposition sur l'image originale.

```
If FBox.compacity Then
 i4 = AphImgNew("Compacity")
 AphImgCopy original, i4
 AphRegionShape AphObj("FIBERS"), "REGION"
 AphObjAttributeRatio AphObj("FIBERS"),
 "PIXEL_COUNT", "PERIMETER", "A1"
 AphObjAttributeRatio AphObj("FIBERS"), "A1",
 "PERIMETER", "A2"
 AphObjFilter AphObj("FIBERS"),_
AphObjNew("COMPACITY"), "A2", 0.045, 0.06
 AphObjDraw i4, AphObj("COMPACITY"), "POLYGON"
 MsqOpen "Fibers whose shape is close to a
circle",_
 breaktime, False, False
 Sleep 2000
 MsgClose
 End If
  Case 0' Cancel button
  MsqBox "Cancel button doesn't exist!"
End Select
```

Cette dernière boîte de dialogue demande à l'utilisateur s'il désire ou non supprimer toutes les images et les objets créés durant l'exécution de la macro. Le premier choix est la suppression de toutes ces images et de ces objets ; ABox.OptionGroup1 prend alors la valeur 0. La variable response% est la valeur retournée par la fonction Dialog.

```
response% = Dialog(ABox)
If ABox.OptionGroup1 = 0 Then
 AphImgFree original
 If (i1<>0) Then
 AphImgFree i1
 AphObjFree AphObj("SURFACE")
 End If
```

```
If (i2<>0) Then
 AphImgFree i2
 AphObjFree AphObj("LOCATION")
End If
If (i3<>0) Then
 AphImgFree i3
 AphObjFree AphObj("ELONGATION")
 AphImgFree i3
End If
If (i4<>0) Then
 AphImgFree i4
 AphObjFree AphObj("COMPACITY"
End If
AphObjFree AphObj("FIBERS")
End If
```

C'est la fin de la macro et de la sous-routine main. L'appel de la fonction End Sub termine cette sous-routine.

End Sub

12. LISTE DES OPERATEURS D'APHELION

12.1 Arithmétique/Logique

12.1.1 Arithmétique

ImgAbsValue retourne une image dont chaque pixel est la valeur

absolue du pixel correspondant de l'image source.

ImgACos retourne une image dont chaque pixel est l'Arc Cosinus

du pixel correspondant de l'image d'entrée.

ImgAdd retourne une image dont chaque pixel est l'addition des

pixels correspondants des images d'entrée.

ImgASin retourne une image dont chaque pixel est l'Arc Sinus du

pixel correspondant de l'image d'entrée.

ImgATan retourne une image dont chaque pixel est l'Arc Tangente

du pixel correspondant de l'image d'entrée.

ImgBlend retourne une image dont chaque pixel est la combinaison

de type fusion alpha des pixels correspondants dans les images d'entrée. Le facteur de fusion étant défini ainsi :

outIm = α x inIm1 + (1- α) x inIm2

ImgCos retourne une image dont chaque pixel est le Cosinus du

pixel correspondant de l'image d'entrée.

ImgDivide retourne une image dont chaque pixel est la division des

pixels correspondants des images d'entrée.

ImgExp retourne une image dont chaque pixel est l'Exponentiel

népérien du pixel correspondant de l'image d'entrée.

ImgExp10 retourne une image dont chaque pixel est l'Exponentiel à

base 10 du pixel correspondant de l'image d'entrée.

ImgInvert retourne l'image opposée de l'image source.

ImgLog retourne une image dont chaque pixel est le Logarithme

népérien du pixel correspondant de l'image d'entrée.

ImgLog10 retourne une image dont chaque pixel est le Logarithme à

base 10 du pixel correspondant de l'image d'entrée.

ImgMask conserve toutes les valeurs des pixels sous le masque

défini par l'utilisateur et met à zéro toutes les autres.

ImgMatrixMultiply multiplie une image par une matrice.

ImgMaximum retourne une image dont chaque pixel est le maximum

des pixels correspondants des images d'entrée.

ImgMinimum retournenvoie une image dont chaque pixel est le

minimum des pixels correspondants des images d'entrée.

ImgMultiply retourne une image dont chaque pixel est la division des

pixels correspondants des images d'entrée.

ImgRemainder renvoie une image dont chaque pixel est le reste du pixel

correspondant dans l'image d'entrée divisé par une

constante entière.

ImgSin retourne une image dont chaque pixel est le Sinus du

pixel correspondant de l'image d'entrée.

ImgSqr retourne une image dont chaque pixel est le carré du

pixel correspondant de l'image d'entrée.

ImgSqrt retourne une image dont chaque pixel est la racine carrée

du pixel correspondant de l'image d'entrée.

ImgSubtract retourne une image dont chaque pixel est la soustraction

des pixels correspondants des images d'entrée.

ImgTan retourne une image dont chaque pixel est la Tangente du

pixel correspondant de l'image d'entrée.

12.1.2 Logique bit-à-bit

ImgBitAnd retourne une image dont chaque pixel est le Et logique

bit à bit des pixels correspondants de 2 images.

ImgBitDifference calcule les différences bit-à-bit des pixels de 2 images.

ImgBitNot calcule le complément bit-à-bit des pixels de l'image

d'entrée

ImgBitOr retourne une image dont chaque pixel est le Ou logique

bit à bit des pixels correspondants de 2 images.

ImgBitXNor retourne une image dont chaque pixel est le Non Ou

Exclusif bit à bit des pixels correspondants de 2 images.

ImgBitXOr retourne une image dont chaque pixel est le Ou Exclusif

bit à bit des pixels correspondants de 2 images.

ImgLeftShift/ImgRightShift opère le décalage à gauche/droite des bits de chaque

pixel de l'image. Si le type de donnée est non signé, cet opérateur utilise un décalage logique (overflow). Si le type de donnée est signé, il utilise un décalage

arithmétique.

12.1.3 Logique

ImgAnd retourne une image dont chaque pixel est le Et logique

des pixels correspondants de 2 images.

ImgLogicalDifference retourne une image dont chaque pixel est la différence

logique des pixels correspondants de 2 images.

ImgNand retourne une image dont chaque pixel est le Non Et

logique des pixels correspondants de 2 images.

ImgNor retourne une image dont chaque pixel est le Non Ou

logique des pixels correspondants de 2 images.

ImgNot retourne une image dont chaque pixel est le Non logique

du pixel correspondant dans l'image d'entrée.

ImgOr retourne une image dont chaque pixel est le Ou logique

des pixels correspondants de 2 images.

ImgXnor retourne une image dont chaque pixel est le Non Ou

exclusif logique des pixels correspondants de 2 images.

ImgXor retourne une image dont chaque pixel est le Ou exclusif

logique des pixels correspondants de 2 images.

12.1.4 Constantes

ImgAddConstant ajoute une valeur constante à tous les pixel de l'image.
ImgMultiplyConstant multiplie par une constante tous lews pixels de l'image.
ImgSubtractConstFloor soustrait une valeur constante à tous les pixels de

l'image.

12.2 Filtrage

12.2.1 Convolution

ImgConvolve convolue l'image d'entrée par un noyau de taille

quelconque défini par l'utilisateur.

ImgSeparableConvolve opère une convolution séparable sur l'image. Le premier

noyau est orienté selon l'axe des x et le second selon

l'axe des y.

12.2.2 Filtrage passe-bas

ImgBlur convolue l'image d'entrée par un noyau de lissage 5x5.

L'application de ce filtre retourne une image paraissant

floue.

ImgBoxfilter effectue sur l'image un filtrage dit «de boîte» par un

noyau de taille définie par l'utilisateur.

ImgGaussianFilter effectue une convolution récursive de l'image par un

noyau de type Gaussien.

ImgLowPass3x3 effectue le filtrage passe-bas en convoluant l'image par

un noyau 3x3. Ce noyau est le noyau LOW PASS 3x3

décrit dans PIKS.

ImgLowPass5x5 effectue le filtrage passe-bas en convoluant l'image par

un noyau 5x5.

ImgLowPass7x7 effectue le filtrage passe-bas en convoluant l'image par

un noyau 7x7.

12.2.3 Filtrage passe-haut

ImgHighPass3x3 effectue le filtrage passe-haut par un noyau 3x3. Le

noyau de ce filtre est le noyau HIGH_PASS_2_3x3

décrit dans PIKS.

ImgHighPass5x5 effectue le filtrage passe-haut par un noyau 5x5.

ImgHighPass7x7 effectue le filtrage passe-haut par un noyau 7x7.

ImgLaplacian effectue la détection de contours par convolution de

l'image par un noyau Laplacien de taille 3x3 (cf. PIKS

LAPLACIAN 1 kernel).

ImgLaplacian3x3 effectue la détection de contours par convolution de

l'image par un noyau Laplacien de taille 3x3 (cf. PIKS

LAPLACIAN 2 kernel).

ImgLaplacian5x5 effectue la détection de contours par convolution de

l'image par un noyau Laplacien de taille 5x5.

ImgLaplacian7x7 effectue la détection de contours par convolution de

l'image par un noyau Laplacien de taille 7x7.

ImgLowStop effectue un filtrage rapide coupe-bas par soustraction de

l'image source et de cette même image sur laquelle est appliqué un filtrage passe-bas. Le niveau de coupure définit la gamme de basses fréquences à supprimer.

12.2.4 Filtrage d'amélioration d'image

ImgMedian effectue un filtrage médian sur un voisinage défini par

l'utilisateur.

ImgMedian3x3 effectue un filtrage médian sur un voisinage 3x3. ImgMedian5x5 effectue un filtrage médian sur un voisinage 5x5.

ImgMode effectue un filtrage modal sur un voisinage défini par

l'utilisateur.

ImgMode3x3 effectue un filtrage modal sur un voisinage 3x3.

ImgNagaoFilter effectue un lissage dans la direction de moindre variance

afin de réhausser les contours. Cet opérateur est basé sur

un algorithme proposé par Nagao et Matsuyama.

ImgRankValueFilter applique un filtre d'ordre défini par l'utilisateur à

l'image source.

ImgWallisFilter amplifie les pixels par un facteur dépendant de l'écart-

type des pixels du voisinage. Ce filtre est dérivé de l'opérateur wallis statistical differencing décrit dans

PIKS.

ImgWeymouthFilter effectue le filtre de réhaussement proposé par Weymouth

et Overton.

12.3 Détection de contour

12.3.1 Opérateurs Laplacien

ImgLaplacian effectue la détection de contours par convolution de

l'image par un noyau Laplacien de taille 3x3 (cf. PIKS

LAPLACIAN_1 kernel).

12.3.2 Opérateurs morphologiques

ImgExternalGradient effectue une détection de contour en soustrayant l'image

source à son dilaté.

ImgInternalGradient effectue une détection de contour par soustraction de

l'image source et de son érodé.

ImgMorphGradient effectue une détection de contour par soustraction du

dilaté de l'image source et de son érodé.

12.3.3 Opérateurs linéaires

ImgCannyDericheEdges applique le gradient récursif développé par Deriche.

ImgOneByTwoEdges opère la détection des arêtes horizontales et verticales en

appliquant des noyaux 1x2 et 2x1 prédéfinis.

ImgPrewittEdges extrait les pixels dont les amplitudes du gradient

obtenues par les noyaux de Prewitt sont au moins égaux

au seuil défini.

ImgRobertsEdges applique deux noyaux 2x2 proposés par Roberts ; l'un

détecte les arêtes orientées selon la diagonale Nordouest/Sud-est et l'autre selon la diagonale Sud-

ouest/Nord-est.

ImgSobelEdges extrait les pixels dont les amplitudes du gradient

obtenues par les noyaux de Sobel sont au moins égaux au

seuil défini.

ImgZeroCrossEdges extrait les pixels dont la dérivée seconde passe par zéro

(cet opérateur est basé sur l'algorithme proposé par Marr

et Hildreth).

12.3.4 Opérateurs non-linéaires

ImgRidgeValleyEdges détecte les points de crêtes (ridge) ou de thalwegs

(valley) de l'image.

12.3.5 Utilitaire

ImgEdgesThin opère un amincissement des contours par suppression des

valeurs non maximales dans un voisinage local.

12.4 Morphologie mathématique

12.4.1 Erosion/Dilatation

ImgDilate effectue la dilatation morphologique de l'image d'entrée

en utilisant un élément structurant défini.

ImgErode effectue l'érosion morphologique de l'image d'entrée en

utilisant un élément structurant défini.

12.4.2 Ouverture/Fermeture

ImgClose effectue la fermeture morphologique de l'image d'entrée

en utilisant un élément structurant défini.

ImgOpen effectue l'ouverture morphologique de l'image d'entrée

en utilisant un élément structurant défini.

12.4.3 Distance

ImgGraphDistance calcule la fonction distance de l'image binaire d'entrée

en utilisant un voisinage 4-connexe ou 8-connexe.

ImgChamferDistance calcule pour tous les pixels non nuls la distance en 4-

connexité au plus proche pixel nul en utilisant un

algorithme séquentiel rapide.

ImgEuclideanDistance calcule la distance euclidienne de tout pixel non nul au

plus proche pixel nul.

12.4.4 Points caractéristiques

ImgExtentedRegionalMaxima extrait les maxima régionaux filtrés (sur un critère

de hauteur) de l'image d'entrée.

ImgExtendedRegionalMinima extrait les minima régionaux filtrés (sur un critère

de profondeur) de l'image d'entrée.

ImgLocalMaxima extrait les maxima locaux de l'image d'entrée.

ImgLocalMinima extrait les minima locaux de l'image d'entrée.

ImgRegionalMaxima extrait les maxima régionaux de l'image d'entrée.

ImgRegionalMinima: extrait les minima régionaux de l'image d'entrée.

ImgUltimateErodedSet extrait les érodés ultimes de l'image binaire d'entrée.

12.4.5 Géodésie

ImgBorderKill supprime les ensembles connexes de pixels non nuls

intersectant le bord de l'image.

ImgBorderKillAndHoleFill applique à la fois ImgBorderKill et ImgHoleFill.

ImgGeodesicDilate effectue une dilatation géodésique de l'image d'entrée en

utilisant un élément structurant défini.

ImgGeodesicGraphDistance calcule l'image des distances géodésiques, c'est-à-

dire à l'intérieur d'un masque spécifié, de l'image binaire

d'entrée.

ImgHoleFill remplit les trous des ensembles connexes de pixels non

nuls de l'image binaire d'entrée.

ImgReconstruct effectue la reconstruction de l'image d'entrée sous une

image de référence.

12.4.6 Ligne de partage des eaux

ImgCatchmentBasins calcule les bassins versants d'une image à niveaux de

gris

ImgConstrainedCatchmentBasins calcule les bassins versants de l'image

d'entrée, dont les marqueurs sont imposés.

ImgConstrainedWatershed calcule la ligne de partage des eaux de l'image

d'entrée dont les marqueurs des bassins versants sont

imposés.

ImgWatershed calcule la ligne de partage des eaux d'une image à

niveaux de gris.

12.4.7 Opérateurs morphologiques évolués

ImgAddReconsClose ajoute une constante à l'image d'entrée et reconstruit

l'image résultante sur celle-ci en effectuant des érosions

géodésiques.

ImgAreaClose effectue la fermeture morphologique par un élément

structurant de forme quelconque et de taille définie.

ImgAreaOpen effectue l'ouverture morphologique par un élément

structurant de forme quelconque et de taille définie.

ImgDilateReconsClose dilate l'image d'entrée et reconstruit l'image résultante

sur celle-ci en effectuant des érosions géodésiques.

ImgErodeReconsOpen érode l'image d'entrée et reconstruit l'image résultante

sous celle-ci en effectuant des dilatations géodésiques.

ImgInfimumClose effectue l'intersection des fermetures de l'image d'entrée

par des segments dans toutes les directions.

ImgSubtractReconsOpen soustrait une constante à l'image d'entrée et reconstruit

l'image résultante sous celle-ci en effectuant des

dilatations géodésiques.

ImgSupremumOpen effectue l'union des ouvertures de l'image d'entrée par

des segments dans toutes les directions.

12.4.8 Amincissement/Epaississement

ImgConstrainedThicken applique un épaississement à l'image d'entrée dont les

points sélectionnés par l'utilisateur ne peuvent être

épaissis (points d'ancrage).

ImgConstrainedThin applique un amincissement sur l'image d'entrée dont les

points sélectionnés par l'utilisateur ne peuvent être

amincis (points d'ancrage).

ImgHitOrMiss applique à l'image d'entrée une transformation tout-ou-

rien dont la configuration de voisinage est définie par

l'utilisateur.

ImgThicken effectue un épaississement de l'image d'entrée par une

configuration de voisinage définie par l'utilisateur.

ImgThin effectue un amincissement de l'image d'entrée par une

configuration de voisinage définie par l'utilisateur.

12.4.9 Squelettisation

ImgConnectedSkeleton calcule le squelette connexe minimal contenant les

centres des boules maximales.

ImgMinimalSkeleton calcule le squelette connexe minimal contenant les

érodés ultimes.

ImgOpenSkeleton calcule le squelette par ouverture.

ImgThickenSkeleton calcule l'anti-squelette par épaississement.
ImgThinSkeleton calcule le squelette par amincissement.

12.4.10 Filtrage morphologique

ImgAlternateSequential applique à l'image d'entrée un filtre alterné séquentiel

dont l'élément structurant et sa taille maximale est définie par l'utilisateur. Un filtre alterné séquentiel est une succession de fermeture et d'ouverture de taille

croissante.

ImgAutoMedian applique le filtre auto-médian à l'image source.

12.4.11 Contraste

ImgMorphContrast effectue deux transformations morphologiques, l'une est

extensive (typiquement la dilatation) et l'autre antiextensive (typiquement l'érosion), et retourne dans l'image résultante pour chaque pixel la valeur la plus proche de la valeur du pixel correspondant de l'image

d'entrée.

12.5 Transformations fréquentielles

12.5.1 Fourier

ImgFFT effectue la transformée de Fourier rapide de l'image

d'entrée.

ImgInverseFFT effectue la transformée de Fourier inverse rapide de

l'image d'entrée (de type Frenquency).

ImgPeakMask multiplie ou divise par une constante tous les pixels sous

un masque défini interactivement.

12.5.2 Filtres basse fréquence

ImgLPButterworthFilter calcule le filtre passe-bas de Butterworth associé à un

masque défini par l'utilisateur.

ImgLPExponentialFilter calcule le filtre passe-bas de type exponentiel associé à

un masque défini par l'utilisateur.

ImgLPRectangularFilter calcule le filtre passe-bas de type rectangulaire associé

à un masque défini par l'utilisateur.

ImgLPTrapezialFilter calcule le filtre passe-bas de type trapézoïdal associé à un

masque défini par l'utilisateur.

12.5.3 Filtres haute fréquence

ImgHPButterworthFilter calcule le filtre passe-haut de Butterworth associé à un masque défini par l'utilisateur.

ImgHPExponentialFilter calcule le filtre passe-haut de type exponentiel associé

à un masque défini par l'utilisateur.

ImgHPRectangularFilter calcule le filtre passe-haut de type rectangulaire associé

à un masque défini par l'utilisateur.

ImgHPTrapezialFilter calcule le filtre passe-haut de type trapézoïdal associé à

un masque défini par l'utilisateur.

12.6 Transformations

12.6.1 Géométriques

ImgCenter centre l'image en déplaçant deux à deux les quarts

d'image opposés.

ImgFlip retourne l'image autour d'un axe donné.

ImgRotate effectue une rotation de l'image autour de son centre.

ImgScale applique un facteur d'échelle à chacun des axes Ox et Oy

de l'image.

ImgShear effectue une transformation géométrique affine de type

cisaillement de l'image.

ImgTranslate effectue une translation de l'image.

ImgTranspose transpose une image par rapport à l'axe central vertical, à

l'axe central horizontal ou encore à l'axe des diagonales

principales.

ImgWarpControlPoint corrige le gauchissement bi-dimensionnel de l'image

source en utilisant la matrice calculée à partir des couples de points de contrôle définis par l'utilisateur sur l'image

à déformer et l'image de référence.

12.6.2 Utilitaires

ImgCartesianToPolar transforme une image définie dans un espace de

coordonnées cartésiennes en une image définie dans un

espace de coordonnées polaires.

ImgPolarToCartesian transforme une image définie dans un espace de

coordonnées polaires en une image définie dans un

espace de coordonnées cartésiennes.

12.6.3 Couleur

ImgColorToRGB convertit une image couleur RVB en 3 images

monochromes représentant les bandes Rouge, Verte et

Bleue.

ImgExcessRGB convertit une image RVB en une image couleur dont les

3 bandes sont définies respectivement ainsi : 2xRouge-Vert-Bleu, 2xVert-Rouge-Bleu, 2xBleu-Rouge-Vert.

ImgExpandRGB convertit une image monochrome à laquelle est

appliquée une palette en une image couleur (image

RVB).

ImgHSIToRGB convertit une image Teinte/Saturation/Intensité en une

image RVB.

ImgNormalizedRGB convertit l'image couleur RVB en l'image couleur dont

les 3 bandes sont respectivement définies par:

R/(R+V+B), V/(R+V+B), B/(R+V+B).

ImgRGBToColor convertit 3 images monochromes représentant les bandes

Rouge, Verte et Bleue en une image couleur RVB.

ImgRGBToHSI convertit une image RVB en une image

Teinte/Saturation/Intensité.

ImgRGBToYIQ convertit une image RVB en une image YIQ.
ImgYIQToRGB convertit une image YIQ en une image RVB.

12.7 Fonctions utilitaires

12.7.1 Génération d'image

ImgCreateGaussianNoise génère une image de bruit Gaussien.

ImgCreateGaussianSurface génère une image dont les intensités correspondent à

une fonction Gaussienne.

ImgCreateRamp génère une image de fonction Rampe selon les axes Ox

et Oy.

ImgCreateUniformNoise génère une image de bruit uniforme.

ImgFree efface l'image courante de la mémoire vive.
ImgFreeAll efface toutes les images de la mémoire vive.

12.7.2 Utilitaires

ImgClear met à zéro tous les pixels de l'image.

ImgClip met à une valeur seuil tous les pixels dont la valeur est

supérieure à celle-ci si l'utilisateur a sélectionné Clip haut, ou met à une valeur seuil tous les pixels dont la valeur est inférieure à celle-ci si Clip bas est sélectionné.

ImgCopy copie l'image source dans une image destination.

ImgCut copie une zone de l'image source définie par Région

d'intérêt dans une image destination de taille minimale

pour contenir cette zone.

ImgFill met tous les pixels de l'image à une valeur constante.

ImgFrame met tous les pixels de l'image à zéro à l'exception des

pixels connexes aux bords de l'image dont la valeur est

1.

ImgFrameEx met les pixels du bord de l'image à la valeur Frame et

tous les autres pixels à la valeur Interior.

ImgJoinBands assemble plusieurs images monochromes pour former

une image multibande (exemple: 3 images → image

couleur RVB).

ImgPaste colle les zones de deux images sources dans une image

destination.

ImgSetName affecte un nom spécifié par l'utilisateur à l'image source.

ImgSetType convertit l'image source en une image de type spécifié

par l'utilisateur.

ImgSplitBands extrait d'une image multibande l'une de ses bandes et la

copie dans l'image destination (exemple: l'image du canal Rouge d'une image couleur RVB est obtenue en

sélectionnant la bande 0).

ImgSubCopy copie la zone de l'image source définie par la première

région d'intérêt dans l'image destination dont la taille est

minimale pour contenir cette zone.

12.7.3 Transformation d'intensité/Point-à-point

ImgEqualizeHistogram calcule la table de conversion des intensités pour égaliser

l'histogramme de l'image source et transforme l'intensité de chaque pixel en fonction de cette table. Le résultat est

copié dans l'image destination.

ImgLinearScale recalcule la valeur de chaque pixel de l'image source à

l'aide d'une fonction de type rampe et copie le résultat dans l'image destination (cette fonction permet d'étaler

ou de compresser la gamme des intensités).

ImgMapThroughLUT recalcule la valeur de chaque pixel de l'image source à

l'aide d'une fonction définie par l'utilisateur et copie le résultat dans l'image destination (cette fonction permet d'étaler ou de compresser la gamme des intensités).

12.7.4 Entrée/Sortie

ImgImport charge une image dont le format de fichier est non

supporté par APHELION. Le fichier à charger devra être un fichier binaire dont les données sont non compressées.

ImgRead charge une image dont le format de fichier est supporté

par APHELION, c'est-à-dire TIFF, BitMap, JPEG ou

KBVision.

ImgReadSlices charge une série d'images (TIFF, BitMap, JPEG ou

KBVision) pour créer une image 3D - uniquement disponible dans le module 3D Image Processing.

ImgWrite enregistre l'image source en format TIFF, BitMap ou

JPEG.

ImgWriteSlices enregistre l'image source 3D sous forme de série de

fichiers images (TIFF, BitMap, JPEG ou KBVision) - uniquement disponible dans le module 3D Image

Processing.

12.8 Segmentation

12.8.1 Seuillage

ImgAdaptivePercentileThreshold convertit l'image d'entrée en image binaire par

seuillage des niveaux de gris de telle manière que le taux de pixels binarisés appartienne à l'intervalle défini.

ImgColorThreshold effectue la binarisation d'une image couleur par seuillage

des canaux RVB ou TSI.

ImgEntropyThreshold définit le seuil optimal comme le niveau de gris

maximisant l'entropie de l'histogramme et applique ce seuil à la conversion de l'image source en image binaire.

ImgExtremaThreshold convertit l'image source en image binaire en mettant à 1

tous les pixels de l'image source répondant au critère suivant : abs(valeur_pixel - moyenne) > abs(SD Threshold x écart-type_local). Tous les autres pixels

sont mis à 0.

ImgHysteresisThreshold effectue un seuillage par hystérésis (deux seuils pour

l'image des germes et deux seuils pour l'image à reconstruire) et convertit l'image source en image

binaire.

ImgMultiModalThreshold applique un opérateur de segmentation de région basé sur la segmentation à partir d'histogrammes locaux.

ImgMaximumContrastThreshold calcule un ensemble de seuils (le nombre de

seuils est défini par l'opérateur) donnant un contraste maximal et applique ces seuils à la conversion de l'image source en image étiquetée (ce seuillage automatique n'utilise pas l'histogramme des niveaux de gris, mais l'information de voisinnage, ce qui implique qu'il est

moins sensible au défaut d'éclairage).

ImgMomentThreshold définit le seuil optimal comme le niveau de gris

maximisant les moments de l'histogramme et applique ce seuil à la conversion de l'image source en image binaire.

ImgThreshold convertit l'image d'entrée en image binaire par seuillage

interactif sur les niveaux de gris.

12.8.2 Morphologie

ImgBlackTophat extrait les parties sombres de l'image dont la taille est

inférieure à la taille de l'élément structurant spécifié par

l'utilisateur.

ImgClustersSplitConvex effectue la segmentation d'amas selon un critère de

convexité.

ImgRegionGrow effectue une croissance de régions sous contrainte de

différence de niveaux de gris (intensité) définie par l'opérateur et crée l'image étiquetée correspondante.

ImgSeededRegionGrow effectue une croissance de régions en prenant comme

germes des régions les marqueurs définis.

ImgWhiteTophat extrait les parties claires de l'image dont la taille est

inférieure à la taille de l'élément structurant spécifié par

l'utilisateur.

12.8.3 Rectangles

ImgLabelsToRectangles calcule les rectangles circonscrits aux régions

étiquetées de l'image source et crée l'ensemble d'objets

correspondant.

12.8.4 Polygones

PolygonArea calcule la surface des polygones d'un ensembles d'objets

de type *Polygons*.

RegionConvexHullPolygons calcule les enveloppes convexes des objets de

l'ensemble d'objets d'entrée et insère les attributs

associés dans celui-ci.

12.8.5 Segments de droite (Lines)

ImgEdgesToLines convertit les parties de contours dont le gradient est

comparable sous forme de segments de droite (ensemble

d'objets).

ImgGradientLines construit des segments de droite (ensemble d'objets) à

partir des régions dont la direction du gradient est

similaire, par un algorithme comparable à celui de Burns.

ImgHoughLines construit des segments de droite (ensemble d'objets) à

partir d'une image source obtenue par transformée de

Hough.

12.8.6 Régions

ImgEntropyThresholdObj définit le seuil optimal comme le niveau de gris

maximisant l'entropie de l'histogramme et applique ce seuil à la conversion de l'image source en ensemble

d'objets de type Région.

ImgHysteresisThresholdObj effectue un seuillage par hystérésis (deux seuils pour

l'image des germes et deux seuils pour l'image à reconstruire) et convertit l'image source en ensemble

d'objets de type Région.

ImgMaximumContrastThresholdObj calcule un ensemble de seuils (le nombre

de seuils est défini par l'opérateur) donnant un contraste maximal et applique ces seuils à la conversion de l'image

source en ensemble d'objets de type Région.

ImgMomentThresholdObj définit le seuil optimal comme le niveau de gris

maximisant les moments de l'histogramme et applique ce seuil à la conversion de l'image source en ensemble

d'objets de type Région.

ImgMultiModalThresholdObj applique le seuillage ImgMultiModalThreshold à

l'image d'entrée et convertit l'image résultante en

ensemble d'objets.

ImgRegionGrowObj effectue une croissance de régions et convertit l'image

étiquette (Label) en ensemble d'objets.

ImgThresholdObj convertit l'image d'entrée en ensemble d'objets de type

Région par seuillage interactif.

ImgZeroCross effectue une segmentation de l'image d'entrée basée sur

le passage par zéro de sa dérivée seconde calculée à l'aide de masques gaussiens dont les tailles sont définies par l'opérateur, et crée l'ensemble d'objets des parties segmentées de l'image. Cet opérateur permet de segmenter les contours de régions de l'image; l'augmentation de la largeur des masques gaussiens accroît la robustesse de la détection (diminution de

l'influence du bruit).

12.8.7 **Snakes**

ImgSnake applique l'algorithme des snakes (constriction à la

manière d'un serpent) à partir d'un marqueur de type

Chain.

12.8.8 Chaînes

ImgLabelsToChains convertit une image étiquette (Label) en chaînes.

12.8.9 Utilitaires

ImgClustersObj convertit les ensembles 4-connexes ou 8-connexes de

l'image binaire d'entrée en objets de type Région.

ImgClustersToLabels convertit l'image binaire d'entrée en une image où

chaque ensemble 4-connexe ou 8-connexe (selon le

choix de l'opérateur) est étiqueté.

ImgEdgesToEdgels convertit les pixels correspondant à des contours de

l'image d'entrée obtenue par l'un des opérateurs de détection de contours en objets de type Contour (Edgel).

ImgLabelsObj convertit les ensembles 4-connexes ou 8-connexes

étiquetés en objets de type Région.

12.9 Analyse

12.9.1 Mesures de champ (Analyse globale)

ImgArea calcule l'aire totale des régions (pixels à 1) de l'image

binaire source.

ImgBandHistogram retourne un ou plusieurs tableaux contenant les valeurs

de l'histogrammes des intensités de chaque canal de l'image d'entrée (qui peut être multi-canaux comme une

image couleur, par exemple).

ImgBoundingBox retourne les coordonnées de la boîte circonscrite à

l'ensemble des régions (pixels à 1) de l'image binaire

d'entrée.

ImgCompare compare deux images et retourne le nombre de pixels <,

 \leq , =, \geq . et >

ImgConcavity calcule le nombre de concavités de l'image binaire

d'entrée.

ImgConvexity calcule le nombre de convexités de l'image binaire

d'entrée.

ImgCountObjects calcule le nombre de régions 4-connexes de l'image.

ImgEuler calcule le nombre d'Euler-Poincaré (nombre de

connexités) de l'image binaire d'entrée.

ImgFirstPoint retourne la position du premier point non nul de l'image

binaire d'entrée.

ImgHistogram retourne un tableau contenant les valeurs de

l'histogramme des niveaux de gris de l'image d'entrée.

ImgIntercepts calcule les intercepts de l'image binaire d'entrée dans

toutes les directions de la trame.

ImgMoments calcule les moments d'ordres 0, 1, 2 et 3 de

l'histogramme des niveaux de gris l'image d'entrée.

ImgPerimeter calcule le périmètre des régions (pixels à 1) de l'image

binaire d'entrée.

ImgRange retourne les valeurs des extrema de l'image.

ImgVolume calcule la somme des intensités (niveaux de gris) de tous

les pixels de l'image.

12.9.2 Transformation pour l'analyse (Image analysis)

ImgHoughTransform effectue la transformée de Hough de l'image d'entrée.

ImgLawsTexture traite l'image par 9 opérateurs de texture ; l'image de

sortie est une image composée de 9 canaux.

ImgLocalVariance retourne pour chacun des pixels de l'image d'entrée la

valeur de la variance locale (la largeur du voisinnage sur

lequel la variance est calculée est définie par

l'opérateur).

ImgMaskedMean calcule la moyenne, en un pixel donné, des pixels

appartenant à l'élément structurant centré sur celui-ci, pour tous les pixels inclus dans le masque sélectionné.

ImgMaskedStandardDeviation calcule l'écart-type, en un pixel donné, des pixels

appartenant à l'élément structurant centré sur celui-ci, pour tous les pixels inclus dans le masque sélectionné.

12.9.3 **Objets**

ChainAttributes calcule les mesures associées aux objets de type *Chains*.

ChainWidth calcule les statistiques de largeur des chaînes et ajoute

ces mesures à l'ensemble d'objets de type *Chains*.

LineAttributes calcule les mesures des objets de type Segment de droite.

ObjAttributeRatio calcule le rapport entre deux attributs (mesures) pour

chaque objet d'un ensemble d'objets et crée un nouvel

attribut contenant le résultat.

ObjComputeMeasurements calcule toutes les mesures de chaque objet d'un

ensemble d'objets. Les mesures calculées dépendent du

type d'objet.

ObjComputeRuleScore calucle le résultat d'une loi, définie dans l'outil de

classification Fuzzy Logic, appliquée à un ensemble

d'objets.

ObjHaralickTexture calcule de paramètres de texture définis par Haralick

(Energy, Entropy, Contrast, Inverse Difference Moment,

Correlation) de chaque objet.

ObjHistogram calcule l'histogramme des valeurs d'un attribut d'un

ensemble d'objets.

ObjIntercepts calcule les intercepts de chaque région d'un ensemble

d'objets 3D - uniquement disponible dans le module 3D

Image Processing.

ObjLoadRuleSet charge l'ensemble des lois définies dans l'outil de

classification Fuzzy Logic.

ObjMoments calcule les extrema, la moyenne et l'écart-type des

valeurs d'un attribut d'un ensemble d'objets.

ObjShape calcule les attributs de forme de chaque région d'un

ensemble d'objets 3D (opérateur équivalent à RegionShape, dédié aux ensembles d'objets 2D) - uniquement disponible dans le module 3D Image

Processing.

ObjSpatialAttributeStatistics calcule le minimum, le maximum, la moyenne et

l'écart-type des pixels appartenant à la zone spatiale

(spatial attribute) spécifiée de chaque objet.

RegionFeret calcule les diamètres de Ferets (projections dans N

directions – N étant défini par la valeur Angles) de

chaque région d'un ensemble d'objets.

RegionShape calcule les attributs de forme de chaque région d'un

ensemble d'objets, tels que la hauteur, la largeur, le

périmètre, l'élongation, la circularité.

RegionStatistics calcule le minimum, le maximum, la moyenne et l'écart-

type des valeurs d'intensité des pixels incrits dans

chaque région d'un ensemble d'objets.

12.9.4 Mesures interactives

ImgDistance calcule la distance entre 2 points définie interactivement.

ImgProfile génère le profil des intensités des pixels sous la droite

tracée interactivement.

ImgTrace retourne les valeurs d'intensité sous les points tracée

interactivement.

ImgWarpControlPoint effectue une déformation géométrique pour corriger le

gauchissement. Cette déformation utilise des couples de points de contrôle spécifiés interactivement à la fois sur

l'image à déformer et sur l'image de référence.

12.9.5 Corrélation/ Mise en correspondance

ImgAutoCorrelate calcule la corrélation d'un image source par elle-même.

ImgCooccurence calcule la matrice de cooccurence.

ImgCorrelateWithTemplate calcule la corrélation d'une image d'entrée par un

gabarit (sous forme de noyau de convolution).

ImgCrossCorrelate calcule la corrélation croisée de deux images

(complexes) en utilisant la transformée de Fourier rapide.

ImgFromTemplate convertit un gabarit (sous forme de noyau de

convolution) en image.

ImgToTemplate convertit une image gabarit (sous forme de noyau de

convolution) en image.

12.10 Traitement d'objets

12.10.1 Géométrie

ObjRotate effectue une rotation de l'ensemble d'objets autour de

son centre.

ObjScale applique un facteur d'échelle à l'ensemble d'objets.

ObjShear applique une déformation linéraire à l'ensemble d'objets.

ObjTranslate effectue une translation de l'ensemble d'objets.

12.10.2 **Régions**

RegionClose applique une fermeture morphologique aux régions de

l'ensemble d'objets et y ajoute les attributs générés.

RegionDilate applique une dilatation morphologique aux régions de

l'ensemble d'objets et y ajoute les attributs générés.

RegionErode applique une érosion morphologique aux régions de

l'ensemble d'objets et y ajoute les attributs générés.

RegionHoleFill bouche les trous des aux régions de l'ensemble d'objets

et y ajoute les attributs générés.

RegionOpen applique une ouverture morphologique aux régions de

l'ensemble d'objets et y ajoute les attributs générés.

12.10.3 Segments de droite (Lines)

RegionLineFit ajuste des segments de droite à chaque région de

l'ensemble d'objets d'entrée.

12.10.4 Chaînes

ChainLineFit ajuste un segment de droite à chaque chaîne de

l'ensemble d'objets source.

12.10.5 Regroupement

ChainNeighbors calcule l'ensemble des chaînes voisines, de par leurs

extrémités dans un rayon défini.

EdgelNeighbors calcule un nouvel attribut de voisinnage des objets de

type Contour de l'ensemble d'objets d'entrée. Les objets sont considérés comme voisins selon un critère : leur distance dans un cône de propagation dont l'angle est défini par l'utilisateur doit être inférieure à une valeur

définie par l'utilisateur.

EdgelsToChains regroupe les objets de contours en chaînes par une

procédure itérative de propagation.

ObjOverlap calcule un nouvel attribut indiquant le nombre d'objets

du second ensemble d'objets 3D recouvert par chaque objet du premier ensemble d'objets 3D - uniquement disponible dans le module 3D Image Processing.

RegionOverlap calcule un nouvel attribut indiquant le nombre d'objets

du second ensemble d'objets recouvert par chaque objet

du premier ensemble d'objets.

RegionSplitConvex divise les régions d'un ensemble d'objets en sous-régions

selon un critère de convexité.

RegionSplitStatistical divise les régions d'un ensemble d'objets en sous-régions

en fonction de l'analyse de l'histogramme des intensités

des pixels.

RegionSplitUnconnected divise les régions d'un ensemble d'objets en sous-

régions selon un critère de connexité (par exemple, un ensemble d'objets ayant subi une érosion peut contenir des régions à plusieurs parties connexes ; cet opérateur permet de convertir ces régions en plusieurs régions

distinctes).

12.10.6 Morphology (uniquement disponible dans le module 3D Image

Processing)

ObjClose applique une fermeture morphologique 3D à chaque

région de l'ensemble d'objets 3D et y ajoute les attributs

générés.

ObjDilate applique une dilatation morphologique 3D à chaque

région de l'ensemble d'objets 3D et y ajoute les attributs

générés.

ObjErode applique une érosion morphologique 3D à chaque région

de l'ensemble d'objets 3D et y ajoute les attributs

générés.

ObjOpen applique une ouverture morphologique 3D à chaque

région de l'ensemble d'objets 3D et y ajoute les attributs

générés.

12.11 Utilitaires d'objets

12.11.1 Entrée/Sortie d'objets

ObjExport enregistre les données de type scalaire (les données

spatiales ne sont pas exportées par cet opérateur) d'un ensemble d'objets d'entrée dans un fichier tabulé. Ce fichier peut être chargé dans un tableur tel que Microsoft

Excel.

ObjFree supprime l'ensemble d'objets sélectionné.

ObjFreeAll supprime tous les ensembles d'objets chargés.

ObjImport charge un fichier tabulé tel qu'il puisse être ouvert dans

le tableur d'APHELION[©].

ObjRead charge un ensemble d'objets.
ObjWrite enregistre un ensemble d'objets.

RegionToBoundaryPolygon convertit les contours polygonaux des régions en

vecteurs.

12.11.2 Gestion des objets (Cut/Copy/Paste)

ObjAppend effectue la concaténation de deux ensemble d'objets et

enregistre le résultat dans un nouvel ensemble d'objets.

ObjCopy copie un ensemble d'objets dans un ensemble d'objets

destination.

ObjDeleteAttribute supprime un attribut sélectionné par l'utilisateur d'un

ensemble d'objets.

ObjFilter filtre les objets d'un ensemble d'entrée en fonction des

valeurs d'un attribut que l'utilsateur a sélectionné (seuils

haut et bas définissant l'intervalle accepté).

ObjFree supprime un ensemble d'objets.

ObjMerge fusionne deux ensemble d'objets et enregistre le résultat

dans un nouvel ensemble d'objets.

12.11.3 Affichage (Graphic)

ObjDraw dessine un ensemble d'objets dans l'un des plans

graphiques de l'image sélectionnée.

ObjDrawMapped dessine un ensemble d'objets dans l'un des plans

graphiques de l'image ; les valeurs d'intensité du

graphique en superposition à chaque objet est fonction de la valeur d'un attribut de l'objet de type scalaire que

l'utilisateur a sélectionné.

ObjRemoveOverlay supprime le plan graphique de l'image correspondant à

l'attribut spatial sélectionné d'un ensemble d'objets.

12.11.4 Conversion

ObjSpatialAttributeToImage écrit dans l'image la valeur de l'attribut spatial

sélectionné pour chaque région d'un ensemble d'objets.

ObjSpatialAttributeToRegions convertit l'ensemble d'objets sélectionné (de type

Contour, Segment de droite, Rectangle, etc) en ensemble

d'objets de type Region.

12.12 Acquisition d'image (module optionnel)

12.12.1 Acquisition/Capture

FGFreeze Fige le mouvement de l'acquisition continue lancée par

la fonction ImgGrab.

FGStartGrab ouvre la fenêtre d'acquisition continue d'image.

ImgGetFGFrame récupère une image de la fenêtre d'acquisition continue

d'image lancée par la fonction FGStartGrab

ImgGrab acquisition continue (type vidéo) avec affichage de

l'image et capture après arrêt sur image (ImgFreeze).

ImgSnap capture intantanément l'image acquise.

12.13 Recognition Toolkit (module optionnel)

12.13.1 Utilitaire

AutoCode code les valeurs d'attributs d'un ensemble d'objets sous

forme discrète.

Encode code les attributs d'un ensemble d'objets.

Normal normalise les caractéristiques (moyennes centrées et

variances à 1). Cet opérateur peut être utilisé en prétraitement avant l'évaluation, le regroupement ou la

classification.

Centroid calcule les centroïdes des classes. Pratique pour l'analyse

des données et l'apprentissage en vue de la classification.

MeanAsgn associe les objets au centroïde de classe le plus proche.

Peut être utilisé en conjonction avec la fonction Centroid,

pour l'évaluation et la classification.

12.13.2 Extraction

Boxes crée les boîtes par relation entre les coins opposés et

adjacents

Corners recherche les coins satisfaisant aux règles de tolérance

imposées par l'utilisateur.

MergeLines fusionne les segments de droite (Lines). Il peut fusionner

des segments colinéaires ou quasiment parallèles.

MergeBoxes fusionne des boîtes créées par la fonction Boxes. Ce

dernier peut créer de nombreuses boîtes avec

recouvrement.

Parallels recherche les paires de lignes satisfaisant aux règles de

tolérance sur la distance et l'angle inter-lignes définies

par l'utilisateur.

12.13.3 Evaluation

CorrEval évalue l'utilité d'attribut d'un ensemble d'objets par

corrélation et supprime les attributs redondants pour la

classification.

InfoEval détermine l'attribut d'un ensemble d'objets le plus

discrimant pour classer les objets.

LinkEval recherche la structure d'arbre qui maximise l'information

discriminante de second ordre.

MRegres effectue une régression linéagire multiple. Il peut être

utilisé pour l'évaluation de caractéristiques et l'analyse

de redondance.

PairEval utilisé pour l'évaluation du contenu d'information en vue

de la reconnaissance d'objets comparables

12.13.4 Apprentissage

Bayes Trn assimile les données et génère les centres de classes, la

covariance et les pondérations requis par le classifieur

Bayes Trn.

DIT Trn génère l'arbre des informations discriminantes optimal et

les probabilités requis par le classifieur DIT Cls.

KNN Trn génère le fichier prototype requis par le classifieur

KNN Cls.

MinD Trn génère les centres de classe et les pondérations requis par

le classifieur MinD Cls.

PFSClust recherche les classes naturelles selon la méthode Pseudo

F Statistic.

12.13.5 Classification

Bayes Cls classe les données selon la loi normale multi-variable de

Bayes.

DIT Cls classe les données aussi bien discrètes que codées ou

symboliques à partir de l'arbre des informations

discriminantes.

KNN Cls classe les données selon la règle des K plus proches

voisins (particulièrement adaptée aux distributions

complexes).

MinD_Cls classe les données selon un critère de distance minimale

au centre de classe.

Remarque: de nombreux opérateurs supplémentaires d'Aphelion, pouvant être appelés depuis BasicScript, sont disponibles. Pour plus d'informations sur ceux-ci, veuillez vous conférer à *Aphelion Reference Guide → BasicScript Commands and Functions* dans le sommaire de l'aide en ligne.

13. LISTE DES MESURES

13.1 Mesures globales

Les mesures globales, ou mesures de champ, sont les mesures calculées sur l'ensemble de l'image telle que la teneur (surface seuillée divisée par la surface totale de l'image, pour une image 2D). Les opérateurs de mesures globales sont définis dans le paragraphe 12.9.1 Mesures de champ (Analyse globale).

Comment calculer la teneur de phase?

Cette mesure, aussi appelée surface spécifique pour une image 2D ou volume spécifique pour une image 3D, est l'une des mesures de champ les plus fréquemment utilisée en analyse d'image. L'opérateur *AphImgMoments* donne cette valeur (la moyenne) lorsqu'elle est calculée sur une image binaire.

13.2 Mesures individuelles

Les mesures individuelles sont des mesures calculées sur les objets (cf. le groupe d'opérateurs *Analysis*—*Objects*). Ils peuvent être divisés en plusieurs groupes en fonction du type d'objets auquel ils s'appliquent. Le préfixe du nom de l'opérateur indique le type d'objets. La liste des préfixes est présentée ci-dessous :

Type d'objets Préfixe et exemple d'opérateur

Chain Chain (AphChainWidth)
Line Line (AphLineAttributes)
Region Region (AphRegionShape)

Tout type d'objets Obj (*AphObjComputeMeasurements*)

13.2.1 Mesures sur les objets de type Chain

AphChainAttributes calcule les attributs relatifs aux objets de type *Chain* : longueur, courbure, intensité moyenne et contraste.

AphChainWidth calcule les attributs d'objets de type *Chain* suivants : largeur moyenne, largeurs minimale et maximale, écart-type.

13.2.2 Mesures sur les objets de type Line

AphLineAttributes calcule les attributs d'objets de type Line suivants :

LINE.P1.X / Y coordonnées en X / Y de la première extrémité du

segment de droite.

LINE.P2.X / Y coordonnée en X / Y de la seconde extrémité du segment

de droite.

LINE LENGTH longueur du segment de droite.

LINE MIDPOINT.X / Y coordonnée en X / Y du point milieu du segment de

droite.

LINE_ANGLE angle en radians entre le segment de droite et l'axe Ox.

LINE RHO distance du segment de droite à l'origine (0,0) de l'image.

LINE_THETA angle en radians entre la normale au segment de droite et l'axe

Ox.

LINE MIN T coordonnées minimales des extrémités du segment de droite.

LINE_MAX_T coordonnées maximales des extrémités du segment de

droite.

LINE INTENSITY intensité moyenne des pixels sous le segment de droite.

LINE_CONTRAST valeur absolue de la différence entre les intensités

moyennes sous les deux segments de droite situés de part et d'autre du segment de droite, parallèlement et à une

distance d'un pixel.

MBR POLYGONLLX

MBR_POLYGON.LL.Y

MBR POLYGON UR.Y

MBR POLYGON,UR.X

MBR_HEIGH

MBR CENTER

MBR ANGLE

13.2.3 Mesures sur les objets de type Region

AphRegionFeret calcule les attributs suivants :

Le plus petit rectangle circonscrit (minimum bounding rectangle ou MBR) d'une région est le rectangle circonscrit à la région dont la surface est plus petite que celle des autres rectangles circonscrits.

Avec $D(\alpha)$ le diamètre de féret projeté sur l'axe faisant un angle α avec l'axe Ox, la surface du rectangle circonscrit correspondant est :

 $S(\alpha) = D(\alpha) \times D(\alpha + \pi/2)$.

MBR est le rectangle tel que $S(\alpha)$ est

minimale.

MBR_ANGLE orientation en radians du grand diamètre de féret ou

grande côté du MBR.

MBR CENTER.X / Y coordonnées X et Y du centre du MBR.

MBR_DIAMETERS.NUMELEMENTS nombre d'orientations utilisées pour le

calcul des diamètres et pour définir le MBR.

MBR_FILL Rapport de surface entre la région et son MBR.

MBR_HEIGHT longueur du petit côté du MBR ou petit diamétre de féret.

MBR WIDTH longueur du grand côté du MBR ou grand diamètre de

féret.

MBR_POLYGON.LL.X valeur inférieure des coordonnées en X du MBR.

MBR POLYGON.LL.Y valeur inférieure des coordonnées en Y du MBR.

MBR POLYGON.UR.X valeur supérieure des coordonnées en X du MBR.

MBR POLYGON.UR.Y valeur supérieure des coordonnées en Y du MBR.

AphRegionShape calcule les mesures suivantes :

AREA* surface calibrée de chaque région.

BOUNDING_RECT_FILL rapport de surfaces de chaque région et de son

rectangle circonscript (dont les côtés sont horizontaux et

verticaux).

BR TO PERIMETER rapport de périmètres de chaque région (attribut

PERIMETER) et de son rectangle circonscrit

(2xHEIGHT + 2xWIDTH).

CENTROID.X / Y centre de masse de chaque région (coordonnées

moyennes des pixels de chaque région).

CIRCULARITY paramètre de forme égal à 1 pour un disque parfait et

tendant vers 0 pour une région fine et longue. Sa formule

est : $4 \times \pi \times AREA / CROFTON PERMIETER^2$

COMPACTNESS paramètre de forme égal à 1 pour un rectangle parfait et

tendant vers 0 pour les régions aux contours irréguliers ou pour les régions fines et allongées. Sa formule est :

16 x AREA / PERIMETER²

CROFTON_PERIMETER* estimateur du périmètre de chaque région. Ce calcul

du périmètre donne une valeur du périmètre beaucoup plus proche des valeurs mesurées dans le domaine continu que la valeur du périmètre donnée par le comptage du nombre de pixels du contour de la région (PERIMETER), en particulier pour les régions de forme

arrondie.

HEIGHT* différence entre les coordonnées supérieure et inférieure

sur l'axe Oy de la région, plus 1. C'est également la longueur de la projection de la région sur l'axe Oy.

ELONGATION valeur absolue de la différence entre les axes principaux

d'inertie, divisée par la somme des inerties. Cette mesure est égale à 0 pour un disque parfait et tend vers 1 pour

une ellipse étroite et très allongée.

INTERCEPTS θ nombre de transition $1\rightarrow 0$ (en pixels) dans la direction θ

 $(0^{\circ}, 45^{\circ}, 90^{\circ} \text{ et } 135^{\circ}).$

LOG HEIGHT TO WIDTH log₁₀(HEIGHT/WIDTH).

MAJOR AXIS orientation de l'axe majeur d'inertie (en radions).

NUMBER_OF_BLOBS nombre de groupes de pixels connexes (calculé en 4-

connexité, ie seuls les 4 plus proches voisins d'un pixel sont considérés comme connexes) pour chaque région.

NUMBER OF HOLES nombre de groupes de pixels connexes (calculé en 4-

connexité) ayant une valeur de 0 entourés par des pixels

ayant une valeur de 1 dans chaque objet.

PERIMETER* nombre de pixels définissant en 4-connexité le contour

de chaque région, calibré par la taille réelle d'un pixel.

WIDTH* différence entre les coordonnées supérieure et inférieure

sur l'axe Ox de la région, plus 1. C'est également la longueur de la projection de la région sur l'axe Ox.

Les mesures marquées d'un * sont calibrées.

AphRegionStatistics calcule les mesures suivantes :

REGION_MIN valeur du pixel ayant la plus faible intensité de chaque

région.

REGION MAX valeur du pixel ayant la plus forte intensité de chaque

région.

REGION MEAN moyenne des valeurs d'intensité des pixels appartenant à

chaque région.

REGION SD écart-type des valeurs d'intensité des pixels appartenant à

chaque région.

REGION SKEWNESS moment centré et normalisé d'ordre 3 (skewness) des

valeurs d'intensité des pixels appartenant à chaque

région.

REGION KURTOSIS moment centré et normalisé d'ordre 4 (Kurtosis) des

valeurs d'intensité des pixels appartenant à chaque

région.

13.2.4 Object measurements

AphObjComputeMeasurements calcule toutes les mesures, selon le type d'objets, décrites dans les paragraphes 13.2.1 à 13.2.3, ainsi que les mesures décrites cidessous :

HEDGE MIN valeur minimale de l'image des contours (Edge)

horizontaux calculée à partir de l'image d'entrée (input),

dans chaque objet.

HEDGE MAX valeur maximale de l'image des contours (Edge)

horizontaux calculée à partir de l'image d'entrée (input),

dans chaque objet.

HEDGE MEAN moyenne des valeurs l'image des contours (Edge)

horizontaux calculée à partir de l'image d'entrée (input),

dans chaque objet.

HEDGE SD écart-type des valeurs l'image des contours (Edge)

horizontaux calculée à partir de l'image d'entrée (input),

dans chaque objet.

HEDGE SKEWNESS moment centré et normalisé d'ordre 3 (skewness) des

valeurs l'image des contours (Edge) horizontaux calculée à partir de l'image d'entrée (input), dans chaque objet.

HEDGE_KURTOSIS moment centré et normalisé d'ordre 4 (Kurtosis) des

valeurs l'image des contours (Edge) horizontaux calculée à partir de l'image d'entrée (input), dans chaque objet.

VEDGE_MIN valeur minimale de l'image des contours (Edge)

verticaux calculée à partir de l'image d'entrée (input),

dans chaque objet.

VEDGE_MAX valeur maximale de l'image des contours (Edge)

verticaux calculée à partir de l'image d'entrée (input),

dans chaque objet.

VEDGE MEAN movenne des valeurs l'image des contours (Edge)

verticaux calculée à partir de l'image d'entrée (input),

dans chaque objet.

VEDGE SD écart-type des valeurs l'image des contours (Edge)

verticaux calculée à partir de l'image d'entrée (input),

dans chaque objet.

VEDGE_SKEWNESS moment centré et normalisé d'ordre 3 (skewness) des valeurs l'image des contours (Edge) verticaux calculée à partir de l'image d'entrée (input), dans chaque objet.

VEDGE_KURTOSIS moment centré et normalisé d'ordre 4 (Kurtosis) des valeurs l'image des contours (Edge) verticaux calculée à partir de l'image d'entrée (input), dans chaque objet.

14. EXEMPLES DE PROGRAMMATION

Plusieurs exemples de programmation sont fournis sur le CD-ROM d'APHELION, dans le répertoire Examples.

Les exemples écrits en Visual C++ du répertoire *Developer Samples* présente comment ajouter de nouveaux opérateurs à l'interface graphique d'APHELION et comment développer des applications indépendantes appelant les bibliothèques dynamiques d'APHELION (DLLs).

Le répertoire Microsoft Visual Basic contient plus de dix projets Visual Basic appelant les composants ActiveX d'PHELION pour afficher les images, pour effectuer des traitements et pour gérer les ensembles d'objets.

Il n'y a pas de règle établie pour décider d'utilser un environnement de programmation plutôt qu'un autre ; cependant, nous vous conseillons ce qui suit :

- Si vous souhaitez modifier l'interface graphique d'APHELION ou ajouter un nouvel opérateur dans un menu, alors utilisez Visual C++.
- Si vous souhaitez développer une application indépendante, alors utilisez Visual C++ et les DLLs d'APHELION. Depuis les autres environnements de développement tels que Visual Basic, Jbuilder, utilisez les composants ActiveX d'APHELION.
- Si vous souhaitez préparer rapidement une étude de faisabilité, faites-la depuis l'interface graphique d'APHELION en utilisant l'interpréteur de macro BasicScript ou encore depuis Visual Basic en utilisant les composants ActiveX d'APHELION; la première solution est cependant la plus rapide.
- Si vous ne souhaitez vraiment pas utiliser Microsoft Visual Basic, alors utilisez Delphi ou Jbuilder de Borland/Imprise.
- Enfin, nous vous recommandons d'utiliser les DLLs d'APHELION uniquement depuis l'environnement Visual C++, langage natif de notre logiciel, car les autres environnements nécessitent parfois l'utilisation de wrappers (interfaces de communication) afin d'accéder aux bibliothèques Visual C++.

14.1 Exemples de développement

14.1.1 Ajout de nouveaux opérateurs dans l'interface d'APHELION

Exemple 2 – Ecriture d'un opérateur

Cet exemple présente comment écrire votre opérateur et l'ajouter à l'interface graphique d'APHELION. Celui-ci sera ensuite accessible depuis la boîte de dialogue opérateur.

Exemple 4 – Accès à un ensemble d'objets en utilisant les fonctions ISR

Cet exemple est comparable à l'exemple décrit ci-dessus, tout en réalisant une véritable opération ; il effectue une opération sur un ensemble d'objets. En outre, il présente l'utilisation de classes d'arguments plus complexes que précédemment.

Exemple 5 – Programmation évoluée dans APHELION

C'est un exemple de programmation évoluée dans APHELION. Les opérateurs ainsi créés seront disponibles dans l'interface graphique d'APHELION.

14.1.2 Développement d'applications indépendantes en Visual C++

Exemple 1 – Ecriture d'une application indépendante

Ce programme simple charge une image depuis un fichier sur le disque, calcule des mesures sur celle-ci et enregistre l'image dans un nouveau ficher.

Exemple 3 – Exportation d'un ensemble d'objets vers EXCEL

Cette application effectue une opération sur un ensemble d'objets et convertit l'ensemble d'objets résultant en fichier au format lisible depuis EXCEL.

14.2 Exemples Visual Basic

14.2.1 Gestion des images dans APHELION

Propriété et données d'image

Cetexemple présente comment changer les propriétés d'une image et comment accéder aux valeurs de ses pixels.

InfoFields

Cet exemple présente comment charger une image, l'afficher à l'aide du composant *ImageDisplay* et comment écrire dans l'en-tête de celle-ci des informations

14.2.2 Acquisition d'images avec une caméra et une carte de numérisation

ImageCaptureBasic

Cet exemple Visual Basic montre comment acquérir et capturer des images depuis une caméra comment sauver ces images sur disque.

SequenceCapture

Cette démonstration vous permettra de visualiser les images acquises par une caméra et d'enregistrer celles-ci sur le disque à une fréquence optimale.

14.2.3 Affichage d'images avec les composant ApxImageDisplay

ImageDisplayBasic

Cet exemple montre comment afficher une image à l'aide du composant ApxImageDisplay et comment changer les paramètres d'affichage (contraste, brillance, etc). Pour un complément d'information concernant le contexte d'affichage, référez-vous à la section *Changing the Display Context* du manuel utilisateur (User Guide manual).

InteractiveOverlay

Il présente comment dessiner des objets graphiques dans l'overlay graphique de l'image. Les objets peuvent être des rectangles, des ellipses et des segments de droite. Les objets pourront être déplacés dans l'overlay graphique.

Objectset

Il montre comment créer un ensemble d'objets et comment afficher celui-ci sur l'image binaire. Le mécanisme de passage de message ainsi que l'affichage des mesures (dans la partie droite du formulaire Visual Basic) sont également présentés.

Overlay

Cet exemple montre comment dessiner des objets graphiques dans l'overlay de l'image et comment changer les paramètres de ces objets tels que la couleur, la forme, etc.

Zoom

Cet exemple présente comment afficher une image dans une fenêtre créée par le composant *ApxImageDisplay*. La taille de la fenêtre peut être changée tout en conservant le rapport entre la hauteur et la largeur réelles de l'image ou sans aucune contrainte. Le contrôle du rapport de grandissement (Zoom) est également implémenté.

14.3 Utilisation des ActiveX d'APHELION depuis Visual C++

Les exemples présentés dans le paragraphe 14.2 sont également implémentés en Visual C++; ils sont disponibles dans le répertoire *ActiveX* du CD-ROM.

15. MODULES OPTIONNELS D'APHELION

15.1 Traitement et visualization d'image 3D

Le traitement d'image 3D est propose dans le module optionnel Aphelion 3D Image Processing. Environ deux tiers des opérateurs de traitement, d'analyse et d'interprétation d'image 2D sont adaptés à l'espace 3D. Les images 3D sont traitées comme des données volumiques (X, Y, Z) et les mesures sont calculées à partir de l'information 3D. Par exemple, les operations de filtrage, étiquetage (labeling), ligne de partage des eaux sont disponibles dans ce module et peuvent être exécutées depuis l'interface graphique d'Aphelion de la même manière que les opérations appliquées aux images 2D.

Le module 3D Image Display est composé d'une interface pour l'affichage des images 3D avant et après analyse. Plusieurs modes d'affichage sont proposés (composite avec transparence, iso-surface avec orientation de l'éclairage de la scène et coupes 2D).

AVICreator, inclus dans le module 3D Image Display, est un outil d'enregistrement de films au format AVI ou série d'images à partir de l'affichage d'image 3D. Il permet de créer facilement une animation multimédia de la représentation des images 3D pour être inséré dans un document multimedia.

15.2 Interfaces pour materiel de capture d'image

Une large gamme d'interfaces logicielles pour le pilotage de système d'acquisition est proposée sous forme de modules optionnels d'Aphelion (cf. liste des interfaces dans le paragraphe 4.3 Acquérir une Image). Ils fournissent les contrôles d'acquisition tels que la taille de l'image capturée et le gain. Grâce à ces modules, les images peuvent être capturées directement depuis l'environnement Aphelion.

Les récents protocoles d'interfaçage tels que Twain, Windows Media Driver et WDM sont également disponibles.

15.3 Image Montage

Aphelion Image Montage est un module dédié à la reconstruction de grandes images à partir de plusieurs images pavant l'espace (mosaïque). Il est ainsi possible de générer une image de très haute résolution à partir d'images de résolution moyenne afin d'effectuer des analyses à différentes échelles.

En microscopie, Aphelion Image Montage permet de reconstruire une image complète d'un échantillon sans qu'il soit nécessaire d'avoir une platine motorisée et automatisée sur le microscope.

15.4 Kriging Toolkit

Kriging Toolkit est dédié à la suppression de bruit sur des images lorsque celui-ci est particulièrement présent. La méthode de filtrage utilisée est basée sur une analyse géostatistique de krigeage. Ce module calcule le variogramme de ou des images et fournit les outils pour l'approximation du variogramme par une combinason linéaire de fonctions, avec interaction manuelle assistée, et la sélection des fonctions caractérisant le bruit, et finalement filtre la ou les images.

15.5 Recognition Toolkit

Recognition Toolkit propose un ensemble d'outils dédiés à la classification d'objet et à l'interprétation des données. Ces outils sont basés sur des analyses probabilistiques des attributs d'objets pour l'automatisation de la classification. Ils peuvent être utilisés pour traiter des ensembles d'objets ou encore pour générer des classes d'objets.

Des macros d'exemple sont fournies ; elles peuvent être utilisées comme base pour votre outil de classification.

15.6 VisionTutor

VisionTutor Computer Vision Course comprend un cours théorique de traitement et d'interprétation d'image et un ensemble d'exercices appliqués aux différentes notions abordées dans le cours. Ce cours s'adresse aux universités, aux écoles d'ingénieurs, aux instituts universitaires, aux laboratoires ainsi qu'aux organismes de formation. Les techniques y sont présentées afin de préparer les étudiants et les utilisateurs à maîtriser les concepts et la pratique de la vision par ordinateur.

Le cours est constitué de pages avec graphiques, liens hypertextes et liens au logiciel Aphelion pour les exercices (tous ces exercices sont des macros Aphelion).

15.7 Interface de contrôle de platine motorisée

Le module Stage Control permet un contrôle totale de la platine motorisée, par interfaçage de l'unité de contrôle (nous contacter pour connaître la liste des contrôleurs supportés), depuis la vitesse de déplacement jusqu'au déplacement en X, Y, Z ou encore la rotation de roue de filtre. Un composant ActiveX contrôle les déplacements de la platine et gère les acquisition d'image (acquisition unique ou acquisition de N images dans une zone pré-définie). Le module propose également des exemples présentant comment piloter l'ensemble du système, depuis l'initialisation du contrôleur jusqu'à l'enregistrement des images.