

Video 9.1

Jianbo Shi

820 × 546 × 3

$420 \times 546 \times 3$

(a)

(b)

(c)

Guess

- We use “crop”, “scaling” and “carving” for resizing the given image
- Guess which one is for carving?

Property of Penn Engineering, Jianbo Shi

- Guess which one is for carving?

- Guess which one is for carving?

Property of Penn Engineering, Jianbo Shi

Expanded

Video 9.2

Jianbo Shi

Seam: $S^y : \{(i, y(i)) \mid i = 1, \dots, M\}$ s.t. $|y(i) - y(i-1)| \leq k$

$$S^y : \{ (i, y(i)) \mid i = 1, \dots, M \} \text{ s.t. } |y(i) - y(i-1)| \leq k$$

Seam Cost: $E(S^y) = \sum_{i=1}^M e(S^y(i))$

- Seam $S^y: \{(i, y(i)) | i = 1, \dots, M\}$ s.t. $|y(i) - y(i-1)| \leq k$
 - **Seam Cost:**
- $$E(S^y) = \sum_{i=1}^M e(S^y(i))$$
- **Goal:** $S^* = \min E(S^y)$

Where does the energy matrix come from?

$$\begin{aligned}
 & \text{abs}(\text{Image}) \otimes \text{Energy matrix} \\
 + & \text{abs}(\text{Image}) \otimes \text{Energy matrix} = \text{Energy matrix}
 \end{aligned}$$

The diagram illustrates a convolutional neural network (CNN) architecture for image processing. It shows two parallel paths. Each path consists of an input image (a grayscale fish head), an absolute value operation (abs), a multiplication operation (\otimes) with an energy matrix, and a summation operation (+). The final result is labeled "Energy matrix".

Energy matrix

For example: L1 norm of the edge gradients for the energy function

How to find the best seam?

Idea 1: Brute force search

- 1st row: N
- 2nd row: $(2k + 1)N$
- 3rd row: $(2k + 1)^2 N$
-
- Mth row: $(2k + 1)^{(M-1)} N$

- How many possibilities for Seam S^y ?

Idea 1: Brute force search

- How many possibilities for Seam S^y ? 1024×3^{767}
- $\mathbf{M}^{\text{th}} \text{ row: } (2k + 1)^{(\mathbf{M}-1)} \mathbf{N}$
- Given $\mathbf{M} = 768, \mathbf{N} = 1024, k = 1$

Too many possibilities!

$$1024 \times 3^{767}$$

M

N

Idea 2: Find the shortest path from first
row to the last row in the energy
domain!

Construct the directed graph where
each pixel (node) is connected to the $(2k+1)$ neighbors in
the next row

$V(u)$

- Create an ‘interior’ set S , initialize with the first row
- Growing S with ‘least-resistant’ step
- Construct a ‘Value’ matrix with value $V(u)$ encoding the shortest path cost to each node in S

- Initialize S to include the first row, and set the Value function

$$V(u) = e(u), u \in S$$

For the first row, the shortest path contains only itself

Iterate: find the step expansion of least resistant from \tilde{S}

$$v = \underset{u \in S, v \in \tilde{S}}{\operatorname{argmin}} [V(u) + e(v)] \quad \text{where } (u \rightarrow v) \text{ is a graph edge}$$

Iterate: find the step expansion of least resistant from \tilde{S} to \tilde{S}

$$v = \underset{u \in S, v \in \tilde{S}}{\operatorname{argmin}} [V(u) + e(v)] \quad \text{where } (u \rightarrow v) \text{ is a graph edge}$$

Remember the path back from $v \rightarrow u$ $P(v) = u$

- Updating the “interior” set: $S = S \cup \{v\}$, $\tilde{S} = \tilde{S} \setminus \{v\}$.
 - Updating the Value function $V(v) = \min_{v \in \tilde{S}} [V(u) + e(v)]$
- $V(v)$: Is the **contingent cost** of the shortest path connecting the pixel v to the first row**

- Updating the “interior” set: $S = S \cup \{v\}$, $\tilde{S} = \tilde{S} \setminus \{v\}$.
- Updating the Value function: $V(v) = \min_{v \in \tilde{S}} [V(u) + e(v)]$
- Until reaching one of the pixels on the last row.

Energy Matrix e

Value function $V(u)$

Path Matrix P

Video 9.3

Jianbo Shi

Dynamic Programming

Frontier growing row by row

M

N

Idea 3: Dynamic programming!

Use the same graph structure

Propagate the frontier row by row to construct the Value Matrix

- Still start from first row, and initialize the Value function

$$V(1, j) = e(1, j)$$

- Set the Path function

$$P(1, j) = 0$$

- Propagate to the second row, and update the value matrix

$$V(2,j) = e(2,j) + \min(V(1,j-k), \dots, V(1,j), \dots, V(1,j+k))$$

$V(2,j)$: Is the **contingent cost** of the shortest path connecting the pixel **(2,j)** to the first row

- Propagate to the second row, and update the value matrix

$$V(2,j) = e(2,j) + \min(V(1,j-k), \dots, V(1,j), \dots, V(1,j+k))$$

- Set the Path function

$$P(2,j) = \operatorname{argmin}(V(1,j-k), \dots, V(1,j), \dots, V(1,j+k))$$

- Iteratively propagate to the **i**th row, and update the value matrix

$$V(i, j) = e(i, j) + \min(V(i-1, j-k), \dots, V(i-1, j), \dots, V(i-1, j+k))$$

- Set the Path function

$$P(i, j) = \operatorname{argmin}(V(i-1, j-k), \dots, V(i-1, j), \dots, V(i-1, j+k))$$

Energy Matrix e

Value Matrix V

Path Matrix P

Value Matrix V

Path Matrix P

- Localize the minimum of the last row of

$\operatorname{argmin} V(M,:)$
 Property of Penn Engineering, Jianbo Shi

Value Matrix V

Path Matrix P

Value Matrix V

Path Matrix P

Value Matrix V

Path Matrix P

Value Matrix V

Path Matrix P

Value Matrix V

Path Matrix P

1	0
0	0
-1	1
0	0

- Since V is the contingency table, we can start from any pixel and find a shortest path to the first row!

Video 9.4

Jianbo Shi

Illustration for synthetic case

Energy matrix

Value matrix

Energy matrix

Goal:

- Construct **value and path matrix** from the **energy matrix**
- **Value matrix** records the **energy of the shortest path** from the starting row to the current pixel

Energy matrix

Value matrix

Goal 1:

- Construct **Value matrix** from the **energy matrix**
- **Value matrix** records the **energy of the shortest path** from the starting row to the current pixel
- Property: every entry encodes the minimal shortest path to that node from starting row

Goal 2:

- Construct **Path matrix**
- The Path matrix records the immediate predecessor in the shortest path, for every node

e : energy function

Energy function

- Energy function records the cost of a pixel.
- Typically it is the image gradient magnitude

How to generate the two matrices?

Step1: Initializing two matrices

- Set value and path matrix ***the same size*** as the energy matrix
- Initialize its ***first row of Value matrix*** with that of the energy matrix
- Initialize its ***first row of path matrix*** to zero

Value matrix V

5.5	8	4.5	6	3
18.5	13.5	34.5	30	22
20	20.5	19.5	34.5	30
36	43.5	46.5	30.5	43
39	42	35	38.5	36

Step2: Propagation

- Start with 2nd row, and propagate row by row

Value matrix V

5.5	8	4.5	6	3
?	13.5	34.5	30	22
20	20.5	19.5	34.5	30
36	43.5	46.5	30.5	43
39	42	35	38.5	36

Step2: Propagation

- Start with 2nd row

Step2: Propagation

- Start with 2nd row
- Find the **neighbors** of the pixel in the previous row

$$V(2,1) = \min \left(\begin{array}{c} V(1,1) \\ V(1,2) \end{array} \right) + e(2,1)$$

5.5 8 ✓

	5.5	8	4.5	6	3
5.5	13.5	34.5	30	22	
8	20	20.5	19.5	34.5	30
4.5	36	43.5	46.5	30.5	43
6	39	42	35	38.5	36
3					

5.5	8	4.5	6	3
13.5	34.5	30	22	
20	20.5	19.5	34.5	30
36	43.5	46.5	30.5	43
39	42	35	38.5	36

Step2: Propagation

- Start with 2nd row
- Find the **neighbors** of the pixel in the previous row
- Find the **minimum** among neighbors

Step2: Propagation

- Start with 2nd row
- Find the **neighbors** of the pixel in the previous row
- Find the **minimum** among neighbors, record it in Path matrix

Energy matrix

Value matrix V

$$V(2,1) = \min \left(\begin{matrix} V(1,1) \\ V(1,2) \end{matrix} \right) + e(2,1)$$

5.5 ✓
8
13

Step2: Propagation

- Start with 2nd row,
- Find the **neighbors** of the pixel in the previous row
- Find the **minimum** among neighbors
- Add the **energy value** of the pixel with the minimum

Value matrix V

5.5	8	4.5	6	3
18.5	13.5	34.5	30	22
20	20.5	?	34.5	30
36	43.5	46.5	30.5	43
39	42	35	38.5	36

Step2: Propagation for every row

Neighborhoods of the pixel in previous row

Value matrix V

5.5	8	4.5	6	3
18.5	13.5	34.5	30	22
20	20.5	?	34.5	30
36	43.5	46.5	30.5	43
39	42	35	38.5	36

Step2: Propagation for every row

- Find the **neighbors** of the pixel in the previous row

Value matrix V

$$\min \left(\begin{array}{c} V(i-1, j-1) \\ V(i-1, j) \\ V(i-1, j+1) \end{array} \right) + e(i, j)$$

13.5 ✓
34.5
30

5.5	8	4.5	6	3
18.5	13.5	34.5	30	22
20	20.5	?	34.5	30
36	43.5	46.5	30.5	43
39	42	35	38.5	36

- Find the **neighbors** of the pixel in the previous row
- Find the **minimum** among neighbors

- Find the **neighbors** of the pixel in the previous row
- Find the **minimum** among neighbors, record it in Path matrix

Value matrix V

$$\min \left(\begin{array}{c} V(i-1, j-1) \\ V(i-1, j) \\ V(i-1, j+1) \end{array} \right) + e(i, j)$$

✓

13.	5	34.	30	
5	5	5		
30				

- Find the **neighbors** of the pixel in the previous row
- Find the **minimum** among neighbors
- Add the **energy value** of the pixel with the minimum

Value matrix V

- Find the **neighbors** of the pixel in the previous row
- Get the **minimum** among neighbors
- Add the **energy value** of the pixel with the minimum

Step3: path resolving

Value matrix

Path matrix

Value matrix

- Find the *minimum* of the last row of the Value matrix,
- Find the *predecessor* of that pixel

Value matrix

Path matrix

- Find the **minimum** of the last row of the Value matrix,
- Find the **predecessor** of that pixel, using Path matrix

Value matrix

Path matrix

- Move to its *predecessor*

Value matrix

Path matrix

- Follow **predecessor** of current pixel,

Value matrix

Path matrix

- Move to its *predecessor*

Value matrix

Path matrix

- Find the **predecessor** of current pixel

Value matrix

Path matrix

- Move to its *predecessor*

Value matrix

Path matrix

- Find the **predecessor** of current pixel

Value matrix

Path matrix

- Stop when reaching the **first row**

Value matrix

Path matrix

- Seam carving is to delete the path with minimum cost

Value matrix

Path matrix

- Seam carving is to delete the path with minimum cost

Energy matrix

- Seam carving is to delete the path with minimum cost

Carved energy matrix

- Seam carving is to delete the path with minimum cost

Path matrix

0	0	0	0	0
0	1	0	1	0
1	0	-1	1	0
0	1	0	-1	0
0	-1	1	0	-1

Value matrix

- What if we want to remove a seam that ends on particular pixel?

Video 9.5

Jianbo Shi

Illustration on a real image

Step 0: prepare the energy function

- Transform a color image into gray, $\text{Im} = \text{rgb2gray}(\text{Im})$
- Calculate image gradients
- Use the L1 norm of the gradients for the energy function

$$\begin{aligned}
 & \text{abs}(\text{abs}(\text{image} \otimes \text{matrix}_1) + \text{abs}(\text{image} \otimes \text{matrix}_2)) = \\
 & \quad \text{Energy matrix } e
 \end{aligned}$$

The diagram illustrates the computation of an energy matrix. It starts with a grayscale image of the Great Wall of China. This image is multiplied (indicated by \otimes) with two different matrices, matrix_1 and matrix_2 . The result of each multiplication is then converted to its absolute value (indicated by abs). Finally, the two resulting absolute values are added together to produce the final "Energy matrix" e , which is a heatmap showing high-energy regions in red and low-energy regions in blue.

Step 0: prepare the energy function

- Transform a color image into gray, $\text{Im} = \text{rgb2gray}(\text{Im})$
- Calculate the gradients
- Use the L1 norm of the gradients for the energy function

Step 1: Initializing two matrices

- Set value and path matrix the same size as the energy matrix
- Initialize the ***first column*** of value matrix with that of the energy matrix
- Initialize the ***first column*** of path matrix to zero

$$\min \left(\begin{array}{c} V(i-1, j-1) \\ V(i, j-1) \\ V(i+1, j-1) \end{array} \right) + e(i, j)$$

38
24
13 ✓
15

Step 2: Propagation

- Start with 2nd column
- Find the **neighbors** of the pixel in the previous column
- Find the **minimum** among neighbors
- Add the **energy value** of the pixel with the minimum

Step 2: Propagation

- Start with 2nd column
- Find the **neighbors** of the pixel in the previous column
- Find the **minimum** among neighbors
- Add the **energy value** of the pixel with the minimum
- Assign the **direction** of the minimum to path matrix

Step 3: Path Resolving

- Find the ***minimum*** of the last column of the Value matrix,
- Find the ***predecessor*** of that pixel, using Path matrix
- Trace back to complete the path using the Path matrix

Step3: Path Resolving

- Find the **minimum** of the last column of the Value matrix,
- Find the **predecessor** of that pixel, using Path matrix
- Trace back to complete the path using the Path matrix

Step 4: Eliminate the Seam

