

Image Completion using Planar Structure Guidance

Jia-Bin Huang

Sing Bing Kang

Narendra Ahuja

Johannes Kopf

The image completion problem

Credit: ©Flickr user
remonrijper

The image completion problem

Credit: ©Flickr user
remonrijper

The image completion problem

Credit: ©Flickr user
remonrijper

Large Hole

Large Hole

Texture Synthesis

Stationary

Small Hole

Non-stationary

Large Hole

Texture Synthesis

Stationary

Image Inpainting

Small Hole

Large Hole

Texture Synthesis

Stationary

Image Completion

Non-stationary

Image Inpainting

Small Hole

Input Image

Credit: ©Flickr user
remonrijper

Region to fill

Photoshop Content Aware Fill
[Wexler et al. 2007] [Barnes et al. 2009]

Statistics of Patch Offsets Translational patches
[He and Sun ECCV 2012] are not sufficient!

Image Melding Searching patch transformation
[Darabi et al. 2012] space is HARD!

Our Result

We use mid-level
information

- Based on non-parametric framework of [Wexler et al. 2007]

- Based on non-parametric framework of [Wexler et al. 2007]
- The basic form

$$\min_{\{\mathbf{t}_i, \mathbf{s}_i\}} \sum E_{\text{color}}(\mathbf{t}_i, \mathbf{s}_i)$$

- Based on non-parametric framework of [Wexler et al. 2007]

- The basic form

$$\min_{\{\mathbf{t}_i, \mathbf{s}_i\}} \sum E_{color}(\mathbf{t}_i, \mathbf{s}_i)$$

- Patch matching cost

$$E_{color}(\mathbf{t}_i, \mathbf{s}_i) = || \boxed{\text{green patch}} - \boxed{\text{red patch}} ||_1$$

- PatchMatch [Barnes et al. 2009] for efficient nearest neighbor field search.

- Low-level processing is not sufficient

$$\min_{\{t_i, s_i\}} \sum E_{color}(t_i, s_i)$$

- Low-level processing is not sufficient
- Idea: guide the completion using **mid-level** information!

$$\min_{\{\mathbf{t}_i, \mathbf{s}_i\}} \sum E_{color}(\mathbf{t}_i, \mathbf{s}_i) + E_{guide}(\mathbf{t}_i, \mathbf{s}_i)$$

- Low-level processing is not sufficient
- Idea: guide the completion using **mid-level** information!
- Transformation of source patches

- Low-level processing is not sufficient
- Idea: guide the completion using **mid-level** information!
- Transformation of source patches

- *Translational*
(Photoshop CAF)

- Low-level processing is not sufficient
- Idea: guide the completion using **mid-level** information!
- Transformation of source patches

- *Translational*
(Photoshop CAF)

- *Rotation and scale*
(Image Melding)

Our Result

- Low-level processing is not sufficient
- Idea: guide the completion using **mid-level** information!
- Transformation of source patches

- *Translational*
(Photoshop CAF)

- *Rotation and scale*
(Image Melding)

- *Projective transform*
(Ours)

Our Result

Mid-Level cues for guidance

- Planes:
Cues for **how to deform** patches
- Regularity:
Cues for **where to sample** patches

Mid-level cues – planes

Credit: ©Flickr user
micromegas

Plane detection – vanishing point detection

Plane detection – vanishing point detection

Plane detection – localization

Support lines for VPs

Plane detection – localization

Support lines for VPs

Support line density

Plane detection – localization

Support lines for VPs

Support line density

Plane location density

Plane detection – localization

Support lines for VPs

Support line density

Plane location density

Plane detection – localization

Support lines for VPs

Support line density

Plane location density

Plane detection – posterior probability

Our Result

Photoshop Content Aware Fill

Image Melding

Statistics of Patch Offsets

Our Result

Photoshop Content Aware Fill

Image Melding

Statistics of Patch Offsets

Our Result

Input and Hole

Credit: ©Flickr user
theenmoy

Need regularity guidance!

Our Result (with planar guidance only)

Extracting mid-level cues - regularity detection

Regularity detection – feature detection and matching

Regularity detection – mode detection

- For fronto-parallel scenes, similar to [He and Sun ECCV 2012]
- Can handle perspectively distorted planes and multiple surfaces

Regularity detection without rectification

With planar guidance only

Plane and regularity

Guided sampling and propagation

- Slight modification of PatchMatch algorithm
- Plane guided sampling and propagation
 - Draw a plane index based on posterior probability
 - Draw random samples using rejection-based sampling

Guided sampling and propagation

- Slight modification of PatchMatch algorithm
- Plane guided sampling and propagation
 - Draw a plane index based on posterior probability
 - Draw random samples using rejection-based sampling
- Regularity guided sampling
 - Randomly draw a offset vector in rectified space

Results

Input and Hole

Credit: ©Flickr user
danielfoster

Photoshop Content Aware Fill

Image Melding

Statistics of Patch Offsets

Our Result

Input and hole

Credit: ©Flickr user
the-o

Photoshop CAF

[Wexler et al. 2007]
[Barnes et al. 2009]

Statistics of Patch Offsets

[He and Sun 2012]

Image Melding

[Darabi et al. 2012]

Our Result

Photoshop CAF

[Wexler et al. 2007]
[Barnes et al. 2009]

Statistics of Patch Offsets

[He and Sun 2012]

Image Melding

[Darabi et al. 2012]

Our Result

Photoshop CAF

[Wexler et al. 2007]
[Barnes et al. 2009]

Statistics of Patch Offsets

[He and Sun 2012]

Image Melding

[Darabi et al. 2012]

Our Result

Input and Hole

Credit: ©Flickr user
chrisschoenbohm

Photoshop Content Aware Fill

Image Melding

Statistics of Patch Offsets

Our Result

Input and Hole

Credit: ©Flickr user
99667320@N06

Photoshop Content Aware Fill

Image Melding

Statistics of Patch Offsets

Our Result

Input and hole

Credit: ©Flickr user
sunshinepictures

Photoshop CAF

[Wexler et al. 2007]
[Barnes et al. 2009]

Statistics of Patch Offsets

[He and Sun 2012]

Image Melding

[Darabi et al. 2012]

Our Result

What if there are no structures?

- Reduces to baseline image completion algorithms which use translational patches (same as Photoshop content-aware fill)

$$\min_{\{t_i, s_i\}} \sum E_{color}(t_i, s_i) + E_{guide}(t_i, s_i)$$

What if there are no structures?

- Reduces to baseline image completion algorithms which use translational patches (same as Photoshop content-aware fill)

$$\min_{\{t_i, s_i\}} \sum E_{color}(t_i, s_i) + E_{guide}(t_i, s_i)$$

- Works well with man-made scenes
- *Backward-compatible* with natural scenes
- Tested on 25 natural images from [Kopf et al. 2012]

Input and Mask

Completion

Input and Mask

Completion

Input and Mask

Completion

Check out our project website!

- <http://bit.ly/planarcompletion>

- Full comparison of 110 images
 - 85 urban scenes + 25 natural
- Code will be released soon!

Failure modes

- Difficult to find correct demarcation lines (boundary between regions)
 - Need higher-level information
- Missed, false, or inaccurate detection of plane parameters or regularity
 - Computer vision algorithms are not perfect

Input

Credit: ©Flickr user
loungerie

Mask

Our result

Photoshop

Statistics of Patch Offset

Image Melding

Priority BP

Input

Credit: ©Flickr user
addictive_picasso

Mask

Our result

Photoshop CAF

[Wexler et al. 2007]
[Barnes et al. 2009]

Statistics of Patch Offset
[He and Sun 2012]

Image Melding
[Darabi et al. 2012]

Conclusions

- Mid-level constraints for the win!

Conclusions

- Mid-level constraints for the win!
 - Our work: planes and regularity

Conclusions

- Mid-level constraints for the win!
 - Our work: planes and regularity
- Great for man-made scenes

Conclusions

- Mid-level constraints for the win!
 - Our work: planes and regularity
- Great for man-made scenes
- Backward-compatible with natural scenes

Thank You!