

image
et ville

Fouille de données multi-stratégie pour extraire et qualifier la végétation urbaine à partir d'une masse de données images

ACI Masse de données(2004 – 2007)

O. Boussaïd (ERIC, Lyon 2)

P. Gançarski (LSIIT, ULP Strasbourg)

A. Puissant (GEOSYSCOM, Caen)

PaRISTIC – 21 au 23 novembre 2005, Bordeaux

Sommaire

- **Contexte – méthodes actuelles**
- **Verrous**
- **Objectif**
- **Méthodologie en 3 étapes :**
 - 1) **Structuration des données et représentation des connaissances**
 - 2) **Construction des objets**
 - 3) **Classification multi-stratégie**
- **Conclusion**

Contexte

- **Multiplication des images satellites avec des résolutions spatiale, spectrale et temporelle complémentaires**
- **Planification urbaine**
 - = **besoin d'informations spatialisées harmonisées, cohérentes et mises à jour régulièrement**
 - = **besoin de localiser, identifier et analyser les objets urbains à différentes échelles d'étude (du 1/5000^e au 1/25 000^e)**

Contexte

Contexte

Méthodes actuelles

➤ Stratégies différentes selon le type d'images

Images HR

pixel

*Classification
"spectrale"*

Images THR

objet

*Classification
"objet"*

Méthodes actuelles

➤ Une seule méthodologie par type d'images

Image satellite

↓ ① *segmentation*

Régions

↓ ② *caractérisation*

BD Régions

↓ ③ *classification*

Objets
géographiques

- Eau
- Ombre
- Bâtiment (toits divers)
- Bâtiment (toits tuiles)
- Route
- Pelouse
- Arbres
- Alignement d'arbres

Méthodes actuelles

- Extraction "mono-formalisme" des objets à partir d'une scène :
 - ✓ comportement spectral des objets
 - ✓ indicateurs géométriques
 - ✓ relations spatiales entre les objets
- Prise en compte des données multi-sources *par fusion* des données images ou des résultats

Verrous

➤ Extraction "multi-formalisme" des objets

... vers le développement d'une démarche d'aide à l'interprétation qui exploite la complémentarité de la masse de données

- ✓ structuration de la BD "image" et "objets"
- ✓ construction des objets : méthodes morphologiques multivaluées
- ✓ classification hybride

Objectif

Proposer un processus complet de fouille de données à partir d'une masse de données images qui

1) utilise et intègre les connaissances du domaine (dictionnaires, ontologies, ...),

2) exploite la complémentarité des images

dans la construction des objets et leur classification multi-formalisme

Méthodologie : étape 1

Masse de données images

Etape 1 : structuration des données et représentation des connaissances

Etape 1 : structuration de la BD

Etape 1 : représentation des connaissances

- Identification des objets géographiques
- Définition de règles de reconnaissance

Exemple :

"Si une région 1 a un comportement spectral typique d'un toit de tuile en céramique, est de forme carrée, est à une distance de 50 m d'une ou plusieurs autres régions de même comportement spectral, et est adjacente à une région de type 'végétation', alors la région 1 est une maison individuelle incluse dans un tissu urbain de type pavillonnaire"

Etape 1 : représentation des connaissances

For Project: ● Orthologie

Class Hierarchy

Construction d'une ontologie Protege2000


```
+ <owl:Class rdf:id="#Zones_humides">
- <owl:Class rdf:about="#Zones_humides_interieures">
 <protege:abstract>true</protege:abstract>
 <rdfs:label>Zones humides interieures</rdfs:label>
 <rdfs:subClassOf rdf:resource="#Zones_humides" />
</owl:Class>
+ <owl:Class rdf:about="#Marais_interieurs">
+ <owl:Class rdf:id="Vegetation">
+ <owl:Class rdf:id="Eau">
+ <owl:Class rdf:id="Turbieres">
+ <owl:Class rdf:id="Vegetation">
+ <owl:Class rdf:id="Eau">
+ <owl:Class rdf:about="#Zones_humides_maritimes">
+ <owl:Class rdf:about="#Marais_salants">
+ <owl:Class rdf:id="Eau">
+ <owl:Class rdf:about="#Zones_intertidiales">
+ <owl:Class rdf:id="Eau">
```


Méthodologie : étape 2

Masse de données images

Etape 1 : structuration des données et représentation des connaissances

Etape 2 : construction des 'objets'

Etape 2 : Construction des 'objets'

Ontologie du domaine
*Conceptualisation
des connaissances multi-échelles*

Etape 2 : Construction des 'objets'

➤ Segmentation

Données multi- spectrales/sources/échelles

Méthode de ligne de partage des eaux

- Adaptation aux données
- Choix des marqueurs et des supports

➤ Détection des objets

Intégration des connaissances (ontologie)

Complexité variable (objets simples ou composites)

Généralisation des processus experts

Etape 2 : Construction des 'objets'

esplanade1.jpg

esplanade1mm0.jpg

esplanade1mm4.jpg

esplanade1mm5.jpg

esplanade2.jpg

esplanade2mm0.jpg

esplanade2mm4.jpg

esplanade2mm5.jpg

esplanade3.jpg

esplanade3mm0.jpg

esplanade3mm4.jpg

esplanade3mm5.jpg

Méthodologie : étape 3

Masses de données images

Etape 1 : structuration des données et représentation des connaissances

Etape 2 : construction des 'objets'

Etape 3 : caractérisation des régions et classification multi-stratégie

Etape 3 : caractérisation

- Les attributs des objets sont fortement corrélés et non pertinents voire bruités
 - ✓ Caractérisations des régions
 - ✓ Bandes radiométriques hyperspectrales

Bande 1

Bande 14

Bande 15

Bande 26

Bande 41

Bande 43

Bande 64

Bande 73

Bande 79

Etape 3 : pondération d'attributs

Trouvez les attributs réellement discriminants pour chaque classe :

l'importance d'un attribut dépend de la classe à mettre en évidence :

- Bati : texture
- Eau : radiométrie

=>Approche « wrapper » pour la pondération locale des attributs basée sur une co-évolution génétique d'extracteurs de classe

Etape 3 : pondération d'attributs et de bandes

Etape 3 : pondération d'attributs et de bandes

Etape 3 : pondération d'attributs et de bandes

Image radiométrique

Classification des pixels

Classification des régions

Etape 3 : classification

Etape 3 : classification

Etape 3 : perspectives

- **Intégration des connaissances du domaine**
- **Interactions de l'expert et de l'utilisateur**
- **Passage au niveau objet**
- **Approche multi-source**
 - ✓ **dans la sélection des bandes**
 - ✓ **dans les caractérisations des objets**
 - ✓ **dans la classification multi-stratégie**

Conclusion

Merci pour votre attention !

<http://lsiit.u-strasbg.fr/afd/sites/fodomust/fr-accueil.php>