

## Table of Contents

<b>Introduction</b> . . . . .	xiii
<b>Chapter 1. Modeling and Optimization in Image Analysis</b> . . . . .	1
Jean LOUCHET	
1.1. Modeling at the source of image analysis and synthesis . . . . .	1
1.2. From image synthesis to analysis . . . . .	2
1.3. Scene geometric modeling and image synthesis . . . . .	3
1.4. Direct model inversion and the Hough transform . . . . .	4
1.4.1. The deterministic Hough transform . . . . .	4
1.4.2. Stochastic exploration of parameters: evolutionary Hough . . . . .	5
1.4.3. Examples of generalization . . . . .	7
1.5. Optimization and physical modeling . . . . .	9
1.5.1. Photometric modeling . . . . .	9
1.5.2. Motion modeling . . . . .	10
1.6. Conclusion . . . . .	12
1.7. Acknowledgements . . . . .	13
1.8. Bibliography . . . . .	13
<b>Chapter 2. Artificial Evolution and the Parisian Approach. Applications in the Processing of Signals and Images</b> . . . . .	15
Pierre COLLET and Jean LOUCHET	
2.1. Introduction . . . . .	15
2.2. The Parisian approach for evolutionary algorithms . . . . .	15
2.3. Applying the Parisian approach to inverse IFS problems . . . . .	17
2.3.1. Choosing individuals for the evaluation process . . . . .	18
2.3.2. Retribution of individuals . . . . .	18

2.4. Results obtained on the inverse problems of IFS . . . . .	20
2.5. Conclusion on the usage of the Parisian approach for inverse IFS problems . . . . .	22
2.6. Collective representation: the Parisian approach and the Fly algorithm . . . . .	23
2.6.1. The principles . . . . .	23
2.6.2. Results on real images . . . . .	27
2.6.3. Application to robotics: fly-based robot planning . . . . .	30
2.6.4. Sensor fusion . . . . .	34
2.6.5. Artificial evolution and real time . . . . .	37
2.6.6. Conclusion about the fly algorithm . . . . .	39
2.7. Conclusion . . . . .	40
2.8. Acknowledgements . . . . .	41
2.9.Bibliography . . . . .	41
<b>Chapter 3. Wavelets and Fractals for Signal and Image Analysis . . . . .</b>	<b>45</b>
Abdeldjalil OUAHABI and Djedjiga AIT AOUIT	
3.1. Introduction . . . . .	45
3.2. Some general points on fractals . . . . .	46
3.2.1. Fractals and paradox . . . . .	46
3.2.2. Fractal sets and self-similarity . . . . .	47
3.2.3. Fractal dimension . . . . .	49
3.3. Multifractal analysis of signals . . . . .	54
3.3.1. Regularity . . . . .	54
3.3.2. Multifractal spectrum . . . . .	58
3.4. Distribution of singularities based on wavelets . . . . .	60
3.4.1. Qualitative approach . . . . .	60
3.4.2. A rough guide to the world of wavelet . . . . .	60
3.4.3. Wavelet Transform Modulus Maxima (WTMM) method . . . . .	63
3.4.4. Spectrum of singularities and wavelets . . . . .	66
3.4.5. WTMM and some didactic signals. . . . .	68
3.5. Experiments . . . . .	70
3.5.1. Fractal analysis of structures in images: applications in microbiology . . . . .	70
3.5.2. Using WTMM for the classification of textures – application in the field of medical imagery . . . . .	72
3.6. Conclusion . . . . .	76
3.7. Bibliography . . . . .	76

<b>Chapter 4. Information Criteria: Examples of Applications in Signal and Image Processing . . . . .</b>	<b>79</b>
Christian OLIVIER and Olivier ALATA	
4.1. Introduction and context . . . . .	79
4.2. Overview of the different criteria . . . . .	81
4.3. The case of auto-regressive (AR) models . . . . .	83
4.3.1. Origin, written form and performance of different criteria on simulated examples. . . . .	84
4.3.2. AR and the segmentation of images: a first approach. . . . .	87
4.3.3. Extension to 2D AR and application to the modeling of textures . . . . .	89
4.3.4. AR and the segmentation of images: second approach using 2D AR . . . . .	92
4.4. Applying the process to unsupervised clustering. . . . .	95
4.5. Law approximation with the help of histograms . . . . .	98
4.5.1. Theoretical aspects . . . . .	98
4.5.2. Two applications used for encoding images . . . . .	99
4.6. Other applications . . . . .	103
4.6.1. Estimation of the order of Markov models . . . . .	103
4.6.2. Data fusion. . . . .	104
4.7. Conclusion . . . . .	106
4.8. Appendix . . . . .	106
4.8.1. Kullback (-Leibler) information . . . . .	106
4.8.2. Nishii's convergence criteria . . . . .	107
4.9. Bibliography . . . . .	107
<b>Chapter 5. Quadratic Programming and Machine Learning – Large Scale Problems and Sparsity . . . . .</b>	<b>111</b>
Gaëlle LOOSLI, Stéphane CANU	
5.1. Introduction . . . . .	111
5.2. Learning processes and optimization . . . . .	112
5.2.1. General framework . . . . .	112
5.2.2. Functional framework . . . . .	114
5.2.3. Cost and regularization . . . . .	115
5.2.4. The aims of realistic learning processes . . . . .	116
5.3. From learning methods to quadratic programming . . . . .	117
5.3.1. Primal and dual forms . . . . .	117
5.4. Methods and resolution . . . . .	119
5.4.1. Properties to be used: sparsity . . . . .	120
5.4.2. Tools to be used . . . . .	120
5.4.3. Structures of resolution algorithms . . . . .	121
5.4.4. Decomposition methods . . . . .	121

5.4.5. Solving quadratic problems . . . . .	123
5.4.6. Online and non-optimized methods . . . . .	126
5.4.7. Comparisons . . . . .	127
5.5. Experiments . . . . .	128
5.5.1. Comparison of empirical complexity . . . . .	128
5.5.2. Very large databases . . . . .	130
5.6. Conclusion . . . . .	132
5.7. Bibliography . . . . .	133
<b>Chapter 6. Probabilistic Modeling of Policies and Application to Optimal Sensor Management . . . . .</b>	<b>137</b>
Frédéric DAMBREVILLE, Francis CELESTE and Cécile SIMONIN	
6.1. Continuum, a path toward oblivion . . . . .	137
6.2. The cross-entropy (CE) method . . . . .	138
6.2.1. Probability of rare events . . . . .	139
6.2.2. CE applied to optimization . . . . .	143
6.3. Examples of implementation of CE for surveillance . . . . .	146
6.3.1. Introducing the problem . . . . .	147
6.3.2. Optimizing the distribution of resources . . . . .	149
6.3.3. Allocating sensors to zones . . . . .	150
6.3.4. Implementation . . . . .	151
6.4. Example of implementation of CE for exploration . . . . .	153
6.4.1. Definition of the problem . . . . .	153
6.4.2. Applying the CE . . . . .	156
6.4.3. Analyzing a simple example . . . . .	157
6.5. Optimal control under partial observation . . . . .	158
6.5.1. Decision-making in partially observed environments . . . . .	159
6.5.2. Implementing CE . . . . .	162
6.5.3. Example . . . . .	163
6.6. Conclusion . . . . .	166
6.7. Bibliography . . . . .	166
<b>Chapter 7. Optimizing Emissions for Tracking and Pursuit of Mobile Targets . . . . .</b>	<b>169</b>
Jean-Pierre LE CADRE	
7.1. Introduction . . . . .	169
7.2. Elementary modeling of the problem (deterministic case) . . . . .	170
7.2.1. Estimability measurement of the problem . . . . .	170
7.2.2. Framework for computing exterior products . . . . .	173
7.3. Application to the optimization of emissions (deterministic case) . . . . .	175
7.3.1. The case of a maneuvering target . . . . .	180
7.4. The case of a target with a Markov trajectory . . . . .	181

7.5. Conclusion . . . . .	189
7.6. Appendix: monotonous functional matrices . . . . .	189
7.7. Bibliography . . . . .	192
<b>Chapter 8. Bayesian Inference and Markov Models . . . . .</b>	<b>195</b>
Christophe COLLET	
8.1. Introduction and application framework . . . . .	195
8.2. Detection, segmentation and classification . . . . .	196
8.3. General modeling . . . . .	199
8.3.1. Markov modeling . . . . .	199
8.3.2. Bayesian inference . . . . .	200
8.4. Segmentation using the causal-in-scale Markov model . . . . .	201
8.5. Segmentation into three classes . . . . .	203
8.6. The classification of objects . . . . .	206
8.7. The classification of seabeds . . . . .	212
8.8. Conclusion and perspectives . . . . .	214
8.9. Bibliography . . . . .	215
<b>Chapter 9. The Use of Hidden Markov Models for Image Recognition: Learning with Artificial Ants, Genetic Algorithms and Particle Swarm Optimization . . . . .</b>	<b>219</b>
Sébastien AUPETIT, Nicolas MONMARCHÉ and Mohamed SLIMANE	
9.1. Introduction . . . . .	219
9.2. Hidden Markov models (HMMs) . . . . .	220
9.2.1. Definition . . . . .	220
9.2.2. The criteria used in programming hidden Markov models . . . . .	221
9.3. Using metaheuristics to learn HMMs . . . . .	223
9.3.1. The different types of solution spaces used for the training of HMMs . . . . .	223
9.3.2. The metaheuristics used for the training of the HMMs . . . . .	225
9.4. Description, parameter setting and evaluation of the six approaches that are used to train HMMs . . . . .	226
9.4.1. Genetic algorithms . . . . .	226
9.4.2. The API algorithm . . . . .	228
9.4.3. Particle swarm optimization . . . . .	230
9.4.4. A behavioral comparison of the metaheuristics . . . . .	233
9.4.5. Parameter setting of the algorithms . . . . .	234
9.4.6. Comparing the algorithms' performances . . . . .	237
9.5. Conclusion . . . . .	240
9.6. Bibliography . . . . .	240

**Chapter 10. Biological Metaheuristics for Road Sign Detection . . . . .** 245  
Guillaume DUTILLEUX and Pierre CHARBONNIER

10.1. Introduction . . . . .	245
10.2. Relationship to existing works . . . . .	246
10.3. Template and deformations . . . . .	248
10.4. Estimation problem . . . . .	248
10.4.1. <i>A priori</i> energy . . . . .	248
10.4.2. Image energy . . . . .	249
10.5. Three biological metaheuristics . . . . .	252
10.5.1. Evolution strategies . . . . .	252
10.5.2. Clonal selection (CS) . . . . .	255
10.5.3. Particle swarm optimization . . . . .	259
10.6. Experimental results . . . . .	259
10.6.1. Preliminaries . . . . .	259
10.6.2. Evaluation on the CD3 sequence . . . . .	261
10.7. Conclusion . . . . .	265
10.8. Bibliography . . . . .	266

**Chapter 11. Metaheuristics for Continuous Variables. The Registration of Retinal Angiogram Images . . . . .** 269  
Johann DRÉO, Jean-Claude NUNES and Patrick SIARRY

11.1. Introduction . . . . .	269
11.2. Metaheuristics for difficult optimization problems . . . . .	270
11.2.1. Difficult optimization . . . . .	270
11.2.2. Optimization algorithms . . . . .	272
11.3. Image registration of retinal angiograms . . . . .	275
11.3.1. Existing methods . . . . .	275
11.3.2. A possible optimization method for image registration . . . . .	277
11.4. Optimizing the image registration process . . . . .	279
11.4.1. The objective function . . . . .	280
11.4.2. The Nelder-Mead algorithm . . . . .	281
11.4.3. The hybrid continuous interacting ant colony (HCIAC) . . . . .	283
11.4.4. The continuous hybrid estimation of distribution algorithm. . . . .	285
11.4.5. Algorithm settings . . . . .	288
11.5. Results . . . . .	288
11.5.1. Preliminary tests . . . . .	288
11.5.2. Accuracy . . . . .	291
11.5.3. Typical cases . . . . .	291
11.5.4. Additional problems . . . . .	293
11.6. Analysis of the results . . . . .	295
11.7. Conclusion . . . . .	296

11.8. Acknowledgements . . . . .	296
11.9. Bibliography . . . . .	296
<b>Chapter 12. Joint Estimation of the Dynamics and Shape of Physiological Signals through Genetic Algorithms . . . . .</b>	<b>301</b>
Amine NAÏT-ALI and Patrick SIARRY	
12.1. Introduction . . . . .	301
12.2. Brainstem Auditory Evoked Potentials (BAEPs) . . . . .	302
12.2.1. BAEP generation and their acquisition . . . . .	303
12.3. Processing BAEPs . . . . .	303
12.4. Genetic algorithms . . . . .	305
12.5. BAEP dynamics . . . . .	307
12.5.1. Validation of the simulated signal approach . . . . .	313
12.5.2. Validating the approach on real signals . . . . .	320
12.5.3. Acceleration of the GA's convergence time . . . . .	321
12.6. The non-stationarity of the shape of the BAEPs . . . . .	324
12.7. Conclusion . . . . .	327
12.8. Bibliography . . . . .	327
<b>Chapter 13. Using Interactive Evolutionary Algorithms to Help Fit Cochlear Implants . . . . .</b>	<b>329</b>
Pierre COLLET, Pierrick LEGRAND, Claire BOURGEOIS-RÉPUBLIQUE, Vincent PÉAN and Bruno FRACHET	
13.1. Introduction . . . . .	329
13.1.1. Finding good parameters for the processor . . . . .	330
13.1.2. Interacting with the patient . . . . .	331
13.2. Choosing an optimization algorithm . . . . .	333
13.3. Adapting an evolutionary algorithm to the interactive fitting of cochlear implants . . . . .	335
13.3.1. Population size and the number of children per generation . . . . .	336
13.3.2. Initialization . . . . .	336
13.3.3. Parent selection . . . . .	336
13.3.4. Crossover . . . . .	337
13.3.5. Mutation . . . . .	337
13.3.6. Replacement . . . . .	337
13.4. Evaluation . . . . .	338
13.5. Experiments . . . . .	339
13.5.1. The first experiment with patient A . . . . .	339
13.5.2. Analyzing the results . . . . .	343
13.5.3. Second set of experiments: verifying the hypotheses . . . . .	345
13.5.4. Third set of experiments with other patients . . . . .	349
13.6. Medical issues which were raised during the experiments . . . . .	350

xii Optimization in Signal and Image Processing

13.7. Algorithmic conclusions for patient A . . . . .	352
13.8. Conclusion . . . . .	354
13.9. Bibliography . . . . .	354
<b>List of Authors . . . . .</b>	<b>357</b>
<b>Index . . . . .</b>	<b>359</b>