

Detection of comic characters in comic books and manga

Christophe Rigaud

3rd year Ph.D. student (defence date: December, 11th 2014)
christophe.rigaud@univ-lr.fr

Nam Le Thanh

2nd year Ph.D. student
thanh_nam.le@univ-lr.fr

(research stay in IMP group until November 7th)

Presentation

Advisers

- Jean-Christophe Burie & Jean-Marc Ogier (L3i, La Rochelle, France)
- Dimosthenis Karatzas (CVC, Barcelona, Spain)

eBDtheque project

- **Comic book** image processing and understanding
- **Cultural heritage** in many countries
- **Paper ↔ digital** comic book conversion enhancement
- New usages using the **new technologies**

Applications

- Text/image search, augmented reading, reflowing...

What researchers can do for the paper to digital transition?

Image credits: contributors of the eBDtheque dataset

Scene understanding

Balloon classification

Layout analysis

Speaker localization

Panel retrieval

Text timestamps

Reflowing

Researchers

Tone and pitch

De-hyphenation

Pose retrieval

Speech synthesis

Facial expression

Language analysis

PANELS

Relationship retrieval

Translation assistance

Character localization and recognition

Scene understanding

Balloon classification

Layout analysis

Speaker localization

Panel retrieval

Text timestamps

Reflowing

Tone and pitch

De-hyphenation

Pose retrieval

Speech synthesis

Facial expression

Language analysis

Relationship retrieval

Translation assistance

Character localization and recognition

Scene understanding

Layout analysis

Panel retrieval

Researchers

Reflowing

De-hyphenation

BALLOONS

Speech synthesis

Language analysis

Translation assistance

Balloon classification

Speaker localization

Text timestamps

Tone and pitch

Pose retrieval

Facial expression

Relationship retrieval

Character localization and recognition

Scene understanding

Balloon classification

Layout analysis

Speaker localization

CHARACTERS

Panel retrieval

Text timestamps

Reflowing

Tone and pitch

De-hyphenation

Pose retrieval

Speech synthesis

Facial expression

Language analysis

Relationship retrieval

Translation assistance

Character localization and recognition

Challenges of comics analysis

- Variation of **comic book styles**
- **Printing & scanning** method changes over time (press, ink-jet, computer-based)
- **Diversity of information** to extract
- A lot of **semantic relations** to retrieve (element's relationships, text meaning)

Summary of comic character extraction

- Supervised approaches
 - Character **spotting** given an example
- Unsupervised approaches
 - Hypothesis from speech **balloon tail** position and orientation
 - Region of interest from simple **object removal**
 - **Graph-based approach** (Nam)

Summary of comic character extraction

- Supervised approaches
 - **Character spotting given an example**
- Unsupervised approaches
 - Hypothesis from speech **balloon tail** position and orientation
 - Region of interest from simple **object removal**
 - **Graph-based approach (Nam)**

Character spotting given an example [5]

- Aim: retrieve all the instances (apparitions) of a given character in all the pages of a comic book title/album/collection
- Method summary:
 - 1) Reduction of the number of colors
 - 2) Get the colors of the query example (user interaction)
 - 3) Compute the user query descriptor
 - 4) Spot similar character instances

[5] C. Rigaud, D. Karatzas, J-C Burie, J-M Ogier Color descriptor for content-based drawing retrieval DAS'14

1) Color reduction/quantization

N>10000

N=256

N=32

2) User query

3) Color selection: occurrence level

3) Color selection: occurrence + discriminability levels

4) Character spotting: example

User input

Descriptor

Image credits: (Prunelle, la fille du cyclope, Ankama, 2010)

4) Character spotting: example

Conclusions

- Contributions
 - Content Based Drawing Retrieval
 - Color descriptor robust to scale, rotation, translation, deformation and occlusion
 - Benefit of redundant information
- Limitations
 - Colored comics
 - Number of color (quantization)
 - Requires one example of each character

Query	Correct	Wrong
		
		
		
		
		
		

Result examples

Summary of comic character extraction

- Supervised approaches
 - Character spotting given an example
- Unsupervised approaches
 - Hypothesis from speech balloon tail position and orientation
 - Region of interest from simple object removal
 - Graph-based approach (Nam)

Hypothesis from speech balloon tail position and direction

- Given balloons in a panel, where are the (speaking) characters?

Example

Example

Conclusions

- Preliminary results
- Highly relies on the quality of the tail detection
- Only for “**speaking**” characters
(others can be spotted)
- Implicitly retrieves the
relationship between balloon and
character

Summary of comic character extraction

- Supervised approaches
 - Character spotting given an example
- Unsupervised approaches
 - Hypothesis from speech balloon tail position and orientation
 - Region of interest from simple object removal
 - Graph-based approach (Nam)

Region of interest (ROI) from simple object removal

- Given an image from a double page of manga, can you predict where the characters are?

Region of interest (ROI) from simple object removal

- Given an image from a double page of manga, can you predict where the characters are?

Region of interest (ROI) from simple object removal

- Given an image from a double page of manga, can you predict where the characters are?

Image credits: Yasuhisa Hara, "Kingdom", Shueisha, since 2006.

42%
correct

Region of interest (ROI) from simple object removal

- In the same image, knowing the **position of panels and balloons**, can you predict where the comic characters are?

Region of interest (ROI) from simple object removal

- Knowing the position of **panels** and **balloons**, can you predict where the comic characters are?

Region of interest (ROI) from simple object removal

- Et voilà !

83%
correct

A first test from automatic panels and balloons extraction...

Original image

キングダム①

Image masked

Image masked + distance transform

キングダム①

To be continued...

Graph-based approach

- Presented by Nam Le Thanh

<https://copy.com/e9E4xK0SIUStKoO>

Live demo: real time panels and balloons extraction

ありがとうございました
Thank You Very Much

Nam Le Thanh

thanh_nam.le@univ-lr.fr
University of La Rochelle
FRANCE

Christophe Rigaud

christophe.rigaud@univ-lr.fr
University of La Rochelle
FRANCE

https://github.com/crigaud/publication/tree/master/2014/TALK/intelligent_media_processing_group