

Image Resizing & Seamcarve

CS16: Introduction to Algorithms & Data Structures

Outline

- ▶ Image resizing
- ▶ Seamcarve

The New York Times

Image Resizing

Q: How can you resize an image w/o affecting proportions?

Image Resizing

- ▶ Preserve important elements
- ▶ Remove/reduce repetitive areas
 - ▶ water, sand, ...

Image Resizing

Fail

Fail

Fail

Success

Image Resizing

- ▶ To shrink image
 - ▶ remove unimportant pixels
- ▶ Quantify pixel importance
 - ▶ How much it varies from neighbors
 - ▶ Sum of differences in intensity with neighbors

Image Resizing

- ▶ Grayscale 3x3 image with the following pixel intensities
- ▶ Importance of the center pixel?

4	6	5
2	5	7
3	2	6

Image Resizing

- ▶ Pixel importance
 - ▶ Sum of differences in intensity with neighbors

1 min

Activity #1

Image Resizing

1 min

Activity #1

Image Resizing

Omin

Activity #1

Image Resizing

- ▶ Grayscale 3x3 image with the following pixel intensities
- ▶ Importance of the center pixel?

$$1+2+3+3 = 9$$

Image Resizing

- ▶ Quantify importance of every pixel
- ▶ Determine most and least important pixels

Low

High

Image Resizing: Approach I

- ▶ Remove all pixels with importance below some threshold
- ▶ Problem?
 - ▶ removing different amount from each row
 - ▶ causes jagged right side

Image Resizing: Approach 2

- ▶ Remove n least important pixels in each row
- ▶ Still not great, too much shifting between adjacent rows

Image Resizing: Approach 3

- ▶ Remove column whose total importance is smallest, and repeat
- ▶ Much better! But not perfect...

Image Resizing

- ▶ Problem
 - ▶ removing entire column or entire row distorts image
- ▶ What pixels should we remove to resize this image?

Seamcarve

- ▶ **Idea:** remove **seams** not columns
 - ▶ (vertical) seam is a path from top to bottom
 - ▶ that moves left or right by at most one pixel per row

Seamcarve

Near Perfection!

Object Removal via Seamcarve

- ▶ Mark object to remove as “unimportant”
 - ▶ artificially deflate the importance of its pixels
- ▶ Pixels will be removed by algorithm

Seamcarve

- ▶ Input
 - ▶ 2D array of importance values
- ▶ Output
 - ▶ Vertical seam with lowest importance

7x3 Importance Array

- ▶ Find and circle the best seam

1 min

Activity #2

7x3 Importance Array

1 min

Activity #2

7x3 Importance Array

On my

Activity #2

7x3 Importance Array

9	3	8	15	1	11	7
6	13	9	5	10	4	14
9	6	7	9	14	7	11

7x7 Importance Array

- ▶ Find and circle the best seam

1 min

Activity #3

7x3 Importance Array

1 min

Activity #3

7x3 Importance Array

On my

Activity #3

7x3 Importance Array

13	3	1	10	8	11	4
6	10	4	11	12	5	10
1	6	14	10	7	14	7
14	12	10	15	13	3	8
9	3	8	15	1	11	7
6	13	9	5	10	4	14
9	6	7	9	14	7	11

10x10 Importance Array

1	2	6	9	12	6	5	12	5	6
2	3	11	14	10	6	15	9	9	1
2	9	13	4	1	7	10	4	12	11
6	5	15	12	11	4	7	15	8	5
14	15	11	12	4	14	3	10	1	10
6	12	13	8	15	6	13	3	13	11
2	1	14	6	14	4	13	14	7	4
14	8	4	11	14	6	12	10	2	7
6	8	12	13	2	11	6	6	8	7
11	2	15	9	8	12	10	8	6	9

10x10 Importance Array

1	2	6	9	12	6	5	12	5	6
2	3	11	14	10	6	15	9	9	1
2	9	13	4	1	7	10	4	12	11
6	5	15	12	11	4	7	15	8	5
14	15	11	12	4	14	3	10	1	10
6	12	13	8	15	6	13	3	13	11
2	1	14	6	14	4	13	14	7	4
14	8	4	11	14	6	12	10	2	7
6	8	12	13	2	11	6	6	8	7
11	2	15	9	8	12	10	8	6	9

Seams

- ▶ Approximately $\text{cx}3^r$ seams in cxr image
- ▶ For 10×10
 - ▶ $590,490$ seams
- ▶ For 500×500
 - ▶ $1.81801... \times 10^{241}$ seams (242 digits)
- ▶ Age of the Universe
 - ▶ 4.3×10^{17} seconds

The Seamcarve Algorithm

- ▶ Function `find_least_important_seam(vals)`
 - ▶ **input:** `vals` is a 2D array of importance values
 - ▶ **output:** sequence of column indices that represents a seam

```
[ [ - S - - ] ,  
  [ S - - - ] ,  
 → [ 1, 0, 1, 2 ]  
  [ - S - - ] ,  
  [ - - S - ] ]
```


7x3 Importance Array

13	3	1	10	8	11	4
6	10	4	11	12	5	10
1	6	14	10	7	14	7
14	12	10	15	13	3	8
9	3	8	15	1	11	7
6	13	9	5	10	4	14
9	6	7	9	14	7	11

$$\text{Seam} = [6, 5, 4, 5, 4, 5, 5]$$

Data Structures Needed

- ▶ **costs**: 2D array filled in from bottom to top
 - ▶ **costs[row][col]** holds total importance of lowest cost seam starting from the bottom row and ending at **costs[row][col]**
- ▶ **dirs**: 2D array filled in at the same time as costs
 - ▶ **dirs[row][col]** holds the direction (-1, 0, or 1) of the previous pixel in the lowest cost seam ending at **costs[row][col]**

$$\text{costs[row][col]} = \min(\text{costs[row+1][col-1 to col+1]}) + \text{vals[row][col]}$$

Finding Least Important Seam

- ▶ Once **costs** is filled in
 - ▶ cell in top row with minimum value is the first pixel in least important seam
- ▶ Starting from that pixel
 - ▶ follow directions in **dirs** to find least important seam
 - ▶ and build its column index representation

Seamcarve Pseudocode

```
function find_least_important_seam(vals):
 dirs = 2D array with same dimensions as vals
 costs = 2D array with same dimensions as vals
 costs[height-1] = vals[height-1] // initialize bottom row of costs

 for row from height-2 to 0:
 for col from 0 to width-1:
 costs[row][col] = vals[row][col] +
 min(costs[row+1][col-1],
 costs[row+1][col],
 costs[row+1][col+1])
 dirs[row][col] = -1, 0, or 1 // depending on min

 // Find least important start pixel
 min_col = argmin(costs[0]) // Returns index of min in top row

 // Create vertical seam of size 'height' by tracing from top
 seam = []
 seam[0] = min_col
 for row from 0 to height-2:
 seam[row+1] = seam[row] + dirs[row][seam[row]]

 return seam
```

What's `argmin`?

- ▶ What does `min` do?
 - ▶ returns minimum output of a function
- ▶ What does `argmin` do?
 - ▶ given function $f(x)$ returns x that minimizes $f(x)$
- ▶ $f(x) = -1+x^2$
 - ▶ $\min f = -1$
 - ▶ `argmin f = 0` // value for which f is -1
- ▶ Array $A = [5, 4, 1, 3, 9]$
 - ▶ `min(A) = 1`
 - ▶ `argmin(A) = 2` // the index of the minimum value

Hand Simulate

```
...
costs[height-1] = vals[height-1] // initialize bottom row of costs

for row from height-2 to 0:
 for col from 0 to width-1:
 costs[row][col] = vals[row][col] +
 min(costs[row+1][col-1],
 costs[row+1][col],
 costs[row+1][col+1])
 dirs[row][col] = -1, 0, or 1 // depending on min

// Find least important start pixel
min_col = argmin(costs[0]) // Returns index of min in top row

// Create vertical seam of size 'height' by tracing from top
seam = []
seam[0] = min_col
for row from 0 to height-2:
 seam[row+1] = seam[row] + dirs[row][seam[row]]

return seam
```

Activity #4

3 min

Hand Simulate

```
...
costs[height-1] = vals[height-1] // initialize bottom row of costs

for row from height-2 to 0:
 for col from 0 to width-1:
 costs[row][col] = vals[row][col] +
 min(costs[row+1][col-1],
 costs[row+1][col],
 costs[row+1][col+1])
 dirs[row][col] = -1, 0, or 1 // depending on min

// Find least important start pixel
min_col = argmin(costs[0]) // Returns index of min in top row

// Create vertical seam of size 'height' by tracing from top
seam = []
seam[0] = min_col
for row from 0 to height-2:
 seam[row+1] = seam[row] + dirs[row][seam[row]]

return seam
```

Activity #4

2 min

Hand Simulate

```
...
costs[height-1] = vals[height-1] // initialize bottom row of costs

for row from height-2 to 0:
 for col from 0 to width-1:
 costs[row][col] = vals[row][col] +
 min(costs[row+1][col-1],
 costs[row+1][col],
 costs[row+1][col+1])
 dirs[row][col] = -1, 0, or 1 // depending on min

// Find least important start pixel
min_col = argmin(costs[0]) // Returns index of min in top row

// Create vertical seam of size 'height' by tracing from top
seam = []
seam[0] = min_col
for row from 0 to height-2:
 seam[row+1] = seam[row] + dirs[row][seam[row]]

return seam
```

Activity #4

1 min

Hand Simulate

```
...
costs[height-1] = vals[height-1] // initialize bottom row of costs

for row from height-2 to 0:
 for col from 0 to width-1:
 costs[row][col] = vals[row][col] +
 min(costs[row+1][col-1],
 costs[row+1][col],
 costs[row+1][col+1])
 dirs[row][col] = -1, 0, or 1 // depending on min

// Find least important start pixel
min_col = argmin(costs[0]) // Returns index of min in top row

// Create vertical seam of size 'height' by tracing from top
seam = []
seam[0] = min_col
for row from 0 to height-2:
 seam[row+1] = seam[row] + dirs[row][seam[row]]

return seam
```

Activity #4

Onion

Readings

- ▶ The original Seamcarve paper
- ▶ <http://www.eng.tau.ac.il/~avidan/papers/imretFinal.pdf>
- ▶ Don't expect to understand it all but has nice examples and is a worthwhile read

Announcements

- ▶ Section starts on Monday!
 - ▶ Sign up
- ▶ HW1 is out tomorrow
- ▶ Seamcarve is out
- ▶ Python lab next week