

European Ph.D. defense

Communauté
d'Agglomération de
La Rochelle

Segmentation and indexation of complex objects in comic book images

Christophe Rigaud
December 11th, 2014

Co-supervised by:

Jean-Christophe Burie¹
Dimosthenis Karatzas²
Jean-Marc Ogier¹

Comic books

Introduction

“a visual medium used to express ideas via images, often combined with text or visual information”

Wikipédia, 2014

“One of the most popular and familiar forms of graphic content”

Hiroaki Tobita, Sony CSL Interaction Laboratory, 2014

Comic books

Introduction

“a visual medium used to express ideas via images, often combined with text or visual information”

Wikipédia, 2014

“One of the most popular and familiar forms of graphic content”

Hiroaki Tobita, Sony CSL Interaction Laboratory, 2014

Comic books

Introduction

“a visual medium used to express ideas via images, often combined with text or visual information”

Wikipédia, 2014

“One of the most popular and familiar forms of graphic content”

Hiroaki Tobita, Sony CSL Interaction Laboratory, 2014

Comic books

Introduction

“a visual medium used to express ideas via images, often combined with text or visual information”

Wikipédia, 2014

“One of the most popular and familiar forms of graphic content”

Hiroaki Tobita, Sony CSL Interaction Laboratory, 2014

Comic books

Introduction

Francophone comics production

Infographie (c) L'Agence BD d'après les chiffres de Gilles Ratier/ACBD.

Comics market in the US

Milton Griepp's White Paper, ICv2 Conference 2014

- eBDthèque project (since 2011)
 - Add value to **digitized comics** using the **new technologies**
 - Content extraction (thesis of Christophe Rigaud)
 - Knowledge representation (thesis of Clément Guérin)
 - Public founding CPER 2007-2013
 - 2 Ph.D. students, 1 engineer, 1 post doc, 6 professors (L3i)
- Scientific challenges
 - Mixed contents of a **graphical** and **textual** nature
 - Combination of the difficulties of **free-form** and **complex background** documents
 - Recent field of research with a **largely unknown**
- Objectives
 - Propose **generic approaches** able to **retrieve** as many **elements** as possible from **any comic book image**
 - Provide a **first dataset** and **ground truth**

- eBDthèque project (since 2011)
 - Add value to **digitized comics** using the **new technologies**
 - Content extraction (thesis of Christophe Rigaud)
 - Knowledge representation (thesis of Clément Guérin)
 - Public founding CPER 2007-2013
 - 2 Ph.D. students, 1 engineer, 1 post doc, 6 professors (L3i)
- Scientific challenges
 - Mixed contents of a **graphical** and **textual** nature
 - Combination of the difficulties of **free-form** and **complex background** documents
 - Recent and **unexplored** field of research
- Objectives
 - Propose **generic approaches** able to **retrieve** as many **elements** as possible from **any comic book image**
 - Provide a **first dataset** and **ground truth**

- eBDthèque project (since 2011)
 - Add value to **digitized comics** using the **new technologies**
 - Content extraction (thesis of Christophe Rigaud)
 - Knowledge representation (thesis of Clément Guérin)
 - Public founding CPER 2007-2013
 - 2 Ph.D. students, 1 engineer, 1 post doc, 6 professors (L3i)
- Scientific challenges
 - Mixed contents of a **graphical** and **textual** nature
 - Combination of the difficulties of **free-form** and **complex background** documents
 - Recent and **unexplored** field of research
- Objectives
 - Propose **generic approaches** able to **retrieve** as many **elements** as possible from **any comic book image**
 - Provide a **first dataset** and **ground truth**

- Panel extraction
- Balloon extraction
- Text extraction & recognition
- Comic character extraction
- Conclusions

Pencil drawing. Image credits: Le cycle des bulles, Christophe Rigaud, 2012

Panel extraction

Background

- Challenges

- Diversity of styles (gutter, implicit)
- Semi-structured layout

- Panel extraction

- White line cut [Chung07]
- Recursive X-Y cut [Eunjung07]
- Density gradient [Tanaka07]
- Connected-components [Arai10, Pang14]
- Polygon detection [Li14a]
- Corners and line segments [Stommel12]

- Conclusions

- Specific approaches not appropriate for other type of comics
- Remaining difficulties for non-rectangle and implicit panels
- Copyrighted images (not shareable)

Panel extraction

Background

- Challenges

- Diversity of styles (gutter, implicit)
- Semi-structured layout

- Panel extraction

- White line cut [Chung07]
- Recursive X-Y cut [Eunjung07]
- Density gradient [Tanaka07]
- Connected-components [Arai10, Pang14]
- Polygon detection [Li14a]
- Corners and line segments [Stommel12]

- Conclusions

- Specific approaches not appropriate for other type of comics
- Remaining difficulties for non-rectangle and implicit panels
- Copyrighted images (not shareable)

Balloon extraction

- Challenges

- Difference between **shape** and **contour**
- **Implicit balloon positions**
- **Semantics** related to text

- Extraction

- **Connected-components** [Arai11, Ho12]

- Conclusions

- **Closed** balloon with text inside
- Several **unexplored** fields (e.g. **implicit** balloon positions, balloon, **classification**, **tail detection**)

Image	Shape	Contour
	Oval	Smooth
	Rectangle	Smooth
	Oval	Wavy
	Oval	Spiky
	Oval / implicit	Smooth / Implicit

Balloon extraction

- Challenges

- Difference between **shape** and **contour**
- **Implicit balloon positions**
- **Semantics** related to text

- Extraction

- **Connected-components** [Arai11, Ho12]

- Conclusions

- **Closed** balloon with text inside
- Several **unexplored** fields (e.g. **implicit** balloon positions, balloon, classification, tail detection)

Image	Shape	Contour
	Oval	Smooth
	Rectangle	Smooth
	Oval	Wavy
	Oval	Spiky
	Oval / implicit	Smooth / Implicit

Text extraction & recognition

Background

- Challenges
 - Non-standard fonts
 - Multi-script/orientation/scale
 - Complex background (sound effects)
 - Hyphenation, voluntary spelling mistakes
 - Extraction
 - Sliding Concentric Windows + SVM [Su11]
 - Connected-components [Ho12, Pang14]
 - SVM and Bayesian classifier [Li14b]
 - Recognition
 - OCR trained for a specific comics font [Ponsard12]

Text extraction & recognition

Background

- Challenges
 - Non-standard fonts
 - Multi-script/orientation/scale
 - Complex background (sound effects)
 - Hyphenation, voluntary spelling mistakes
 - Extraction
 - Sliding Concentric Windows + SVM [Su11]
 - Connected-components [Ho12, Pang14]
 - SVM and Bayesian classifier [Li14b]
 - Recognition
 - OCR trained for a specific comics font [Ponsard12]

- Conclusions
 - Speech text only (from balloons)
 - Captions and sound effects unexplored
 - Text recognition very poor

Comic character extraction

Background

- Challenges

- Hand-drawn, stroke-based
- Intra/inter class variability
- Scale, deformation, posture, occlusion

- Extraction & recognition

- Manga faces [Cheung08, Sun10, Kohei12]
- Cartoons [Khan12]

- Conclusions

- Preliminary results
- Complex and versatile structure
- Contains most of the interesting information

Comic character extraction

Background

- Challenges

- Hand-drawn, stroke-based
- Intra/inter class variability
- Scale, deformation, posture, occlusion

- Extraction & recognition

- Manga faces [Cheung08, Sun10, Kohei12]
- Cartoons [Khan12]

- Conclusions

- Preliminary results
- Complex and versatile structure
- Contains most of the interesting information

Conclusions

Background

Element	Process type	Status
Panel	Localisation	
	Classification	
Balloon	Localisation	
	Classification	
	Tail detection	
Text	Localisation	
	Recognition	
Comic character	Localisation	
	Identification	
	Face/pose	
Context	Inter-element link	
	Situation retrieval	
	Timestamps	
Dataset	Localisation	
	Semantic	

 Solved
 Advanced
 Medium
 Early stage
 Unexplored

- Introduction
- Sequential approach
- (Independent approach)
- Knowledge-driven approach

Inking. Image credits: Le cycle des bulles,
Christophe Rigaud, 2012

- **Introduction**
- Sequential approach
- (Independent approach)
- Knowledge-driven approach

Inking. Image credits: Le cycle des bulles,
Christophe Rigaud, 2012

Introduction

- Objective: cover the widest possible scope of study

Contributions

Introduction

Contributions

- Objective: cover the widest possible scope of study

1) Creation of heterogeneous dataset

- 100 mixed pages from 20 albums
 - Franco-Belgium “bandes dessinées”, American comics and Japanese manga
 - From 1905 to 2012, paper and webcomics
 - Rights holder permissions agreement

Bibliographic annotations

PAGE (100)
Collection: Chilling Tales
Album: 17 Geo
Editor: Youthful Magazines
Drawer: Matt Fox
Writer: Matt Fox
Language: English
Page number: 16
Release date: 1953

Visual and semantic annotations

- PANEL (850)
Rank: 1
- BALLOON (1092)
Rank: 2
Shape: Oval
Tail direction: South-West
- TEXT LINE (4691)
Text: « STARK RAVING »
- CHARACTER (1550)
LinkedToBalloon: 2

Introduction

- Objective: cover the widest possible scope of study
 - 1) Creation of heterogeneous dataset
 - 2) Three approaches
- Content-driven
 - Sequential approach
 - Similar to literature
 - Intuitive
 - Sensible to error propagation
 - Independent approach
 - Avoid error propagation
- Knowledge-driven
 - Knowledge-driven approach
 - Based on domain knowledge
 - Retrieve context

Contributions

Introduction

- Objective: cover the widest possible scope of study
 - 1) Creation of heterogeneous dataset
 - 2) Three approaches
- Content-driven
 - Sequential approach
 - Similar to literature
 - Intuitive
 - Sensible to error propagation
 - Independent approach
 - Avoid error propagation
- Knowledge-driven
 - Knowledge-driven approach
 - Based on domain knowledge
 - Retrieve context

Contributions

Introduction

- Objective: cover the widest possible scope of study
 - 1) Creation of heterogeneous dataset
 - 2) Three approaches
- Content-driven
 - Sequential approach
 - Similar to literature
 - Intuitive
 - Sensible to error propagation
 - Independent approach
 - Avoid error propagation
- Knowledge-driven
 - Knowledge-driven approach
 - Based on domain knowledge
 - Retrieve context

Contributions

- Introduction
- Sequential approach
- (Independent approach)
- Knowledge-driven approach

Inking. Image credits: Le cycle des bulles,
Christophe Rigaud, 2012

- Introduction
- Sequential approach
 - Panel & text extraction
 - Balloon extraction
 - Tail extraction
 - Comic character extraction
- (Independent approach)
- Knowledge-driven approach

Inking. Image credits: Le cycle des bulles,
Christophe Rigaud, 2012

- Introduction
- Sequential approach
 - Panel & text extraction
 - Balloon extraction
 - Tail extraction
 - Comic character extraction
- (Independent approach)
- Knowledge-driven approach

Inking. Image credits: Le cycle des bulles,
Christophe Rigaud, 2012

Panel & text extraction

Contributions
Sequential approach

- Literature
 - Panel with frame, separated by **gutters** or black **line**
 - Text located **inside** balloons
- Contribution
 - **Simultaneous panel and text** extraction from binary image
 - Consider **implicit** and **non-rectangle** panels
 - **Location-independent** text extraction

Panel & text extraction

Contributions Sequential approach

Binary image

Black connected-component (CC) bounding boxes

Histogram of heights of CC

Panel & text extraction

Contributions Sequential approach

K-means clustering ($k=3$)

Panel & text extraction: results

Contributions
Sequential approach

TODO

- Introduction
- Sequential approach
 - Panel & text extraction
 - **Balloon extraction**
 - Tail extraction
 - Comic character extraction
- (Independent approach)
- Knowledge-driven approach

Inking. Image credits: Le cycle des bulles,
Christophe Rigaud, 2012

Balloon extraction

Contributions
Sequential approach

Regular balloon

Implicit balloon

- Literature
 - Top-down approaches: extract white blobs and then text inside
 - Limited to regular balloons
- Contribution
 - Bottom-up approaches: extract text and then surrounding balloons
 - Appropriate for regular and implicit balloons

Balloon extraction

Contributions
Sequential approach

Regular balloon

Implicit balloon

- Literature
 - Top-down approaches: extract white blobs and then text inside
 - Limited to regular balloons
- Contribution
 - Bottom-up approaches: extract text and then surrounding balloons
 - Improvement of regular and a first approach for implicit balloon extractions

Balloon extraction: regular

Contributions
Sequential approach

- Assumptions
 - Panels and text block positions are known
 - Regular balloons contain centred text
- Proposition → structural analysis
 - Extract closed contours that fully include centred text

Original image

Expected result

Balloon extraction: regular

Contributions
Sequential approach

- Assumptions
 - Panels and text block positions are known
 - Regular balloons contain centred text
- Proposition → structural analysis
 - Extract closed contours that fully include centred text

Original image

Expected result

Balloon extraction: regular

Original image

Text block positions (green)

Regions including text blocks (coloured)

Regions including aligned text blocks

Contributions Sequential approach

Balloon extraction: implicit

Contributions
Sequential approach

- Assumptions
 - Panel and text blocks positions are known
 - Implicit balloons contain centred text
- Proposition
 - Extract implicit balloons from text regions by inflating a deformable contour
 - Adaptation of active contour model (snake)

Original image and text locations

Expected result

Balloon extraction: implicit

Contributions
Sequential approach

Balloon extraction: implicit

Contributions
Sequential approach

Energy function:

$$E = E_{int} + E_{ext}$$

$$E_{int} = E_{cont} + E_{curv}$$

$$E_{ext} = E_{edge} + E_{text}$$

External energy E_{ext}

Balloon extraction: implicit

Contributions
Sequential approach

Balloon extraction: implicit

Contributions
Sequential approach

The snake is attracted to the “dark side”

Balloon extraction: implicit

Contributions
Sequential approach

Balloon extraction: results

Contributions
Sequential approach

TODO: regular/implicit balloon extraction examples

- Introduction
- Sequential approach
 - Panel & text extraction
 - Balloon extraction
 - Tail extraction
 - Comic character extraction
- (Independent approach)
- Knowledge-driven approach

Inking. Image credits: Le cycle des bulles,
Christophe Rigaud, 2012

Tail extraction

Contributions
Sequential approach

- Literature
 - First time studied in document image analysis
- Objectives
 - Extraction of tail tip position and direction
 - Focus on comma, zigzag and absent types

Tail extraction: tip position

Balloon contour

Two biggest
convexity defects

Convex hull

Tail tip position

Optimal vertex selection:

$$v^* = \operatorname{argmax}(\max(dc + df_a + df_b) + \min(ds_a + ds_b))$$

Contributions
Sequential approach

Tail extraction: tip position

Contributions
Sequential approach

Balloon contour

Two biggest
convexity defects

Convex hull

Tail tip position

Optimal vertex selection:

$$v^* = \operatorname{argmax}(\max(dc + df_a + df_b) + \min(ds_a + ds_b))$$

Tail extraction: confidence value

Balloon
contour (blue)

Balloon 1

Convex hull
(red)

Confidence

$$C_{tail} = \frac{(d_a + d_b)/2}{meanBalloonSize}$$

$$C_{tail} = 0.0$$

Presence of tail

NO

Contributions
Sequential approach

Balloon 2

$$C_{tail} = 0.73$$

YES (>0)

Tail extraction: tail direction

Contributions
Sequential approach

- Definition
 - Vector starting from “background” to “external edge” tail tip positions
- Approach
 - Extract **external edge**
 - Find **external edge tail tip coordinates**
 - Define the **tail direction** (N, NE, E, SE, S, SW, W, NW)

Background tail tip
(green) and
external edge (blue)

Closest point on
external edge
(red)

Farthest point
from origin and tip
(red)

Direction from tip
to farthest point
(white arrow)

Tail extraction: results

Experiments

W CE JOUR-LÀ, COURANT
SUR LA PLAGE IL NE SE
DOUTAIT PAS QUE SA
VIE ALLAIT BASCULER...

ONE EVENING LEANING OVER THE TAFFRAIL,
I OBSERVED A STRANGE CLOUD THAT STRUCK
A CHILL TO MY HEART.

OK, POUR MOI, LA PRISE EST BONNE !
TU PEUX REMETTRE STEVE DANS NE
LA CHAMBRE DE LA SOEUR DE KID.
ON N'EN A PLUS BESOIN.

... ?!
BATTRE DES
BRAS COMME LES
MOUETTES ?... TU
VEUX DIRE VOLER
COMME DES
MOUETTES, NON
?
SE

TODO

- Introduction
- Sequential approach
 - Panel & text extraction
 - Balloon extraction
 - Tail extraction
 - Comic character extraction
- (Independent approach)
- Knowledge-driven approach

Inking. Image credits: Le cycle des bulles,
Christophe Rigaud, 2012

Comic character extraction

Contributions
Sequential approach

- Literature
 - Supervised approaches for **manga** and **cartoon** characters
 - No public **dataset** (copyright issues)
- Challenges
 - Variety of **styles** of comic books
 - **Intra** and **extra** class **variations** of each character **instance** (e.g. position, scale, pose, occlusion and human-like, invented)
- Objective
 - **Unsupervised** and **generic** approach for **all styles** of comic books

Comic character extraction

Contributions
Sequential approach

Panels + Tails = ?

Comic character extraction

Contributions
Sequential approach

Panels + Tails = Comic character ROIs

Large ROI

Small ROI

Comic character extraction: results

Contributions
Sequential approach

TODO

- Introduction
- Sequential approach
- (Independent approach)
- Knowledge-driven approach
 - Introduction
 - Knowledge representation
 - Processing sequence
 - Results

Inking. Image credits: Le cycle des bulles,
Christophe Rigaud, 2012

Introduction

- High level image description
- Framework for comics understanding
- Independent element extraction
- Increase overall precision
- Collaboration with Clément Guérin

Contributions

Knowledge-driven approach

Illustration of high level description

Knowledge representation

Contributions

Knowledge-driven approach

- Rigaud's thesis
- Collaboration
- Guérin's thesis

- Image model
 - Physical support
 - Regions of interest
- Comics model
 - Validations
 - A panel **P** is related to one page
 - A balloon **B** is related to one panel and may have a tail **Q**
 - A character **C** is related to one panel
 - A text line **T** is related to one balloon
 - Inferences
 - **B + Q + T => speech balloon SB**
 - **SB + T => speech text ST**
 - **SB + C => speaking character SC**

Knowledge representation

Contributions

Knowledge-driven approach

- Rigaud's thesis
- Collaboration
- Guérin's thesis

- Image model
 - Physical support
 - Regions of interest
- Comics model
 - Validations
 - A panel **P** is related to one page
 - A balloon **B** is related to one panel and may have a tail **Q**
 - A character **C** is related to one panel
 - A text line **T** is related to one balloon
 - Inferences
 - **B + Q + T => speech balloon SB**
 - **SB + T => speech text ST**
 - **SB + C => speaking character SC**

Processing sequence

Contributions

Knowledge-driven approach

Formulate hypotheses

Validate hypotheses

Infer new information

- Iteration 1
 - Step 1: hypotheses of **simple element** positions
 - Step 2: validation of the positions
 - Step 3: inference a new information
- Iteration 2
 - Step 1: hypotheses of more **complex elements**
 - Step 2: validation of the positions
 - Step 3: inference a new information
 - ...

Processing sequence

Contributions
Knowledge-driven approach

Hypotheses of
panels, balloons
and text lines

Processing sequence

Contributions
Knowledge-driven approach

Hypotheses of
panels, balloons
and text lines

Validation of the
hypotheses

Processing sequence

Contributions
Knowledge-driven approach

Hypotheses of
panels, balloons
and text lines

Validation of the
hypotheses

Inferences of
specific types

Processing sequence

Contributions
Knowledge-driven approach

Hypotheses of
comic characters

Validation of the
hypotheses

Inferences of
specific types

Processing sequence

Contributions
Knowledge-driven approach

Hypotheses of
comic characters

Inferences of
specific types

Validation of the
hypotheses

Processing sequence

Contributions
Knowledge-driven approach

Hypotheses of
comic characters

Validation of the
hypotheses

Inferences of
specific types
+ semantic links

Results

Contributions
Knowledge-driven approach

TODO

- Evaluations
- Overall contribution

Lettering. Image credits: Le cycle des bulles,
Christophe Rigaud, 2012

Evaluations

Experiments

B_p = predicted region

B_{gt} = ground truth region

B_p is valid if $a_0 > 0.5$

$$a_0 = \frac{\text{area}(B_p \cup B_{gt})}{\text{area}(B_p \cap B_{gt})}$$

Extraction results on the eBDtheque dataset (F-score)

Overall contribution

Experiments

Element	Process type	Before	After
Panel	Localisation		
	Classification		
Balloon	Localisation		
	Classification		
	Tail detection		
Text	Localisation		
	Recognition		
Comic character	Localisation		
	Identification		
	Face/pose		
Context	Inter-element link		
	Situation retrieval		
	Timestamps		
Dataset	Localisation		
	Semantic		

Solved
 Advanced
 Medium
 Early stage
 Unexplored

- Global conclusions
- Global perspectives
- Publications

Lettering. Image credits: Le cycle des bulles,
Christophe Rigaud, 2012

Global conclusions

Conclusion

- Reached objectives
 - Efficient **panel**, **balloon**, **text** and **tail** extraction methods
 - First approaches for **comic character** extraction and **context retrieval**
 - Public **dataset** and **ground truth** (<http://ebdtheque.univ-lr.fr>)
- Publications
 - 1 journal, 2 book series , 4 conferences, 5 workshops (3 national)
 - 6 local **seminars**
- Research impacts
 - **L3i** is now a **main actor** of comic book analysis in Europe
 - New Ph.D. **thesis** started in 2013 (Nam Le Thanh)
 - **Dataset** used by international peers (Germany, India, China, Japan)
 - **National projects** (PIA BigData Actialuna/LIP6, ANR EXPION 2015)
 - **International project** on manga analysis (PHC-SAKURA with Japan)

- Content extraction
 - Consider overlapping panel extraction
 - Investigate text recognition
 - Improve implicit balloon extraction and evaluation
 - Extract and identify non-speaking comic characters
- Content understanding
 - Situation retrieval (e.g. landscape, outdoor, night)
 - Action recognition (e.g. running, driving, dreaming)
 - Interaction retrieval (e.g. balloon said by/to)
 - Labelling from text analysis (e.g. auto tagging)
- Dataset
 - Increase the number of pages
 - Add more annotation (e.g. panel situation, character names and roles)
 - Annotate multi-parts of comic characters

Publications

Conclusion

JOURNAL

Christophe Rigaud, Clément Guérin, Dimosthenis Karatzas, Jean-Christophe Burie and Jean-Marc Ogier. “**Knowledge-driven understanding of images in comic books**”. International Journal on Document Analysis and Recognition (**IJDAR**), **2015** (accepted with minor reviews).

BOOK SERIES

Christophe Rigaud, Dimosthenis Karatzas, Jean-Christophe Burie and Jean-Marc Ogier. “**Adaptive contour classification of comics speech balloons**”. In Graphic Recognition. New Trends and Challenges. Lecture Notes in Computer Science (**LNCS**), Vol. 8746, **2014**.

Christophe Rigaud, Norbert Tsopze, Jean-Christophe Burie and Jean-Marc Ogier. “**Robust frame and text extraction from comic books**”. In Graphic Recognition. New Trends and Challenges. Lecture Notes in Computer Science (**LNCS**), Vol. 7423, pp. 129-138, **2013**.

Publications

Conclusion

CONFERENCES

Christophe Rigaud, Dimosthenis Karatzas, Jean-Christophe Burie and Jean-Marc Ogier. “**Color descriptor for content-based drawing retrieval**”. In the Proceedings of the 11th IAPR International Workshop on Document Analysis Systems (**DAS**), pp. 267-271 , Tours, France, April, **2014**.

Christophe Rigaud, Dimosthenis Karatzas, Joost Van de Weijer, Jean-Christophe Burie and Jean-Marc Ogier. “**An active contour model for speech balloon detection in comics**”. In the Proceedings of the 12th International Conference on Document Analysis and Recognition (**ICDAR**), pp. 1240-1244, Washington DC, USA, August, **2013**.

Clément Guérin, Christophe Rigaud, Antoine Mercier, Farid Ammar-Boudjelal, Karelle Bertet, Alain Bouju, Jean-Christophe Burie, Georges Louis, Jean-Marc Ogier and Arnaud Revel. “**eBDtheque: a representative database of comics**”. In the Proceedings of the 12th International Conference on Document Analysis and Recognition (**ICDAR**), pp. 1145-1149, Washington DC, USA, August, **2013**.

Christophe Rigaud, Dimosthenis Karatzas, Joost Van de Weijer, Jean-Christophe Burie and Jean-Marc Ogier. “**Automatic Text Localisation in Scanned Comic Books**”. In the Proceedings of the 8th International Conference on Computer Vision Theory and Applications (**VISAPP**), pp. 814-819, Barcelona, Spain, February, **2013**.

Publications

Conclusion

WORKSHOPS

Clément Guérin, Christophe Rigaud, Karell Bertet, Jean-Christophe Burie, Arnaud Revel and Jean-Marc Ogier. “**Réduction de l'espace de recherche pour les personnages de bandes dessinées**”. In the Proceedings of the 19ème congrès national sur la Reconnaissance de Formes et l'Intelligence Artificielle (**RFIA**), Rouen, France, July, **2014**.

Christophe Rigaud, and Clément Guérin. “**Localisation contextuelle des personnages de bandes dessinées**”. In the Proceedings of the 13ème Colloque International Francophone sur l'Ecrit et le Document (**CIFED**), pp. 367–370, Nancy, France, March **2014**.

Christophe Rigaud, Dimosthenis Karatzas, Jean-Christophe Burie and Jean-Marc Ogier. “**Speech balloon contour classification in comics**”. Proceedings of the 10th International Workshop on Graphics RECognition (**GREC**), pp. 23-25, Bethlehem, USA, August, **2013**.

Hoang Nam Ho, Christophe Rigaud, Jean-Christophe Burie and Jean-Marc Ogier. “**Redundant structure detection in attributed adjacency graphs for character detection in comics books**”. In the Proceedings of the 10th IAPR International Workshop on Graphics RECognition (**GREC**), pp. 109-113, Bethlehem, PA, USA, August, **2013**.

Christophe Rigaud, Norbert Tsopze, Jean-Christophe Burie and Jean-Marc Ogier. “**Extraction robuste des cases et du texte de bandes dessinées**”. In the Proceedings of the 10ème Colloque International Francophone sur l'Ecrit et le Document (**CIFED**), pp. 349-360, Bordeaux, France, March **2012**.

References

Conclusion

- [Arai10] Kohei Arai and Herman Tolle. **Method for automatic e-comic scene frame extraction for reading comic on mobile devices.** In Seventh International Conference on Information Technology: New Generations, ITNG '10, pages 370–375, Washington, DC, USA, 2010. IEEE Computer Society.
- [Cheung08] S.C.S. Cheung, City University of Hong Kong. Run Run Shaw Library, and City University of Hong Kong. **Face Detection and Face Recognition of Human-like Characters in Comics.** Outstanding academic papers by students. Run Run Shaw Library, City University of Hong Kong, 2008.
- [Chung07] ChungHo Chan, Howard Leung, and Taku Komura. **Automatic panel extraction of color comic images.** In HoraceH.-S. Ip, OscarC. Au, Howard Leung, Ming-Ting Sun, Wei-Ying Ma, and Shi-Min Hu, editors, Advances in Multimedia Information Processing - PCM 2007, volume 4810 of Lecture Notes in Computer Science, pages 775–784. Springer Berlin Heidelberg, 2007.
- [Eunjung07] Eunjung Han, Kirak Kim, HwangKyu Yang, and Keechul Jung. **Frame segmentation used mlp-based x-y recursive for mobile cartoon content.** In Proceedings of the 12th international conference on Human-computer interaction: intelligent multimodal interaction environments, HCI'07, pages 872–881, Berlin, Heidelberg, 2007. Springer.
- [Ho12] Anh Khoi Ngo Ho, Jean-Christophe Burie, and Jean-Marc Ogier. **Panel and speech balloon extraction from comic books.** In 2012 10th IAPR International Workshop on Document Analysis Systems, pages 424–428. IEEE, 2012.

References

Conclusion

- [Khan12] Fahad Shahbaz Khan, Muhammad Anwer Rao, Joost van de Weijer, Andrew D. Bagdanov, Maria Vanrell, and Antonio Lopez. **Color attributes for object detection**. In 25th IEEE Conference on Computer Vision and Pattern Recognition (CVPR 2012), 2012.
- [Li14a] Luyuan Li, Yongtao Wang, Zhi Tang, and Liangcai Gao. **Automatic comic page segmentation based on polygon detection**. Multimedia Tools Applications, 171–197, 2014, Kluwer Academic Publishers.
- [Li14b] Luyuan Li, Yongtao Wang, Zhi Tang, Xiaoqing Lu, and Liangcai Gao. **Unsupervised speech text localization in comic images**. In Proceedings of International Conference on Document Analysis and Recognition (ICDAR), pages 1190–1194, Aug 2013
- [Pang14] Xufang Pang, Ying Cao, Rynson W.H. Lau, and Antoni B. Chan. **A robust panel extraction method for manga**. In Proceedings of the ACM International Conference on Multimedia, MM '14, pages 1125–1128, New York, NY, USA, 2014.
- [Ponsard12] Christophe Ponsard, Ravi Ramdoyal, and Daniel Dziamski. **An ocr-enabled digital comic books viewer**. In Computers Helping People with Special Needs, pages 471–478. Springer, 2012.
- [Stommel12] Martin Stommel, Lena I Merhej, and Marion G Müller. **Segmentation-free detection of comic panels**. In Computer Vision and Graphics, pages 633–640, 2012.

References

Conclusion

- [Su11] Chung-Yuan Su, Ray-I Chang, and Jen-Chang Liu. **Recognizing text elements for svg comic compression and its novel applications**. In Proceedings of International Conference on Document Analysis and Recognition (ICDAR), pages 1329–1333, Washington, DC, USA, 2011.
- [Sun10] Weihan Sun and Koichi Kise. **Similar partial copy detection of line drawings using a cascade classifier and feature matching**. In Hiroshi Sako, Katrin Franke, and Shuji Saitoh, editors, ICWF, volume 6540 of Lecture Notes in Computer Science, pages 126–137. Springer, 2010.
- [Tanaka07] Takamasa Tanaka, Kenji Shoji, Fubito Toyama, and Juichi Miyamichi. **Layout analysis of tree-structured scene frames in comic images**. In IJCAI’07, pages 2885–2890, 2007.

<https://github.com/crigaud/thesis/tree/master/presentation>
<http://www.christophe-rigaud.com>

Complementary information

History of comics art

- Pre-history: painting of animals and hunters in caves [Marx, 2007]
- 1846: Rodolphe Töpffer, the inventor of the “bandes dessinées”
- 1930s: magazine-style comic books production in the US
- 1950s: massive production of manga in Japan (Osamu Tezuka)
- 1971: the term of ninth art is attributed to comics art (Francis Lacassin)
- 1996: explosion of the Internet bubble and webcomics
- 2007: adaptation to social media sites and mobile devices

Pre-history and ancient Egypt

Rodolphe Töpffer, Histoire de Monsieur Cryptogame (1830)

Ted McCall, Robin Hood And Company (1946)

Tezuka Osamu, Manga Classroom (1953)

Marion Montaigne, Tu mourras moins bête (2013)

GT validation

Knowledge-driven analysis detail

- Comic character region refinement

Production to interpretation

Background

Image source: Handbook of Document Image Processing and Recognition. Springer, 2014

Element	Process type	Analysis method	Method	Publication	Before	After	Δ
Panel	Localisation	Histogram	S	CIFED'12 LNCS'13	60%	70%	+10%
		Topology	I, K	IJDAR'15			
Balloon	Localisation	Topology	S	-	20%	50%	+30%
		Region	I, K	-			
		Edge	S	ICDAR'13			
	Classification	Contour	S, I, K	GREC'13 LNCS'14	0%	80%	+80%
Text	Localisation	Topology	S		5%	60%	+55%
		Structure	I, K	VISAPP'13			
	Recognition	-	-	-	10%	10%	0%
Comic characters	Localisation	Graph	-	GREC'13 (2nd)	5%	10%	+5%
		Context	S, K	CIFED'14 RFIA'14 (2nd)			
		Spotting	Colour	I			
	Identification	-	-	-	10%	10%	0%
	Face/pose	-	-	-	0%	0%	0%
Context	Inter-element	Proximity	S, K	CIFED'14 RFIA'14 (2nd) IJDAR'15	0%	10%	+10%

Background

Thinking about the scenario. Image credits:
Wissam Shekhani, 2010