Region Filling and Object Removal by Exemplar-Based Image Inpainting

Source: *IEEE Transactions on image processing*, Vol. 13, No. 9, SEP. 2004.

Authors: A. Criminisi, P. Perez and K. Toyama

Speaker: Hon- Hang Chang

Date: 2011. 07. 22

Outline

- 1. Introduction
- 2. Proposed method
- 3. Experimental results
- 4. Conclusions

Introduction

• Idea:

- 1. Remove (large) object(s) from digital photographs.
- 2. Fill the hole with information extracted from the surrounding area.
- 3. Filled region should look "reasonable" to the human eyes.

Proposed method

> Proposed region-filling algorithm

> Proposed region-filling algorithm

- > Proposed region-filling algorithm
 - 1. Computing patch priorities
 - 2. Propagating texture and structure information
 - 3. Updating confidence values

Fig. 1 A diagram showing an image and a selected target region (in white).

> Step 1: Computing patch priorities

$$P(\mathbf{p}) = C(\mathbf{p})D(\mathbf{p}).$$

$$C(\mathbf{p}) = \frac{\sum_{\mathbf{q} \in \Psi_{\mathbf{p}} \cap (\mathcal{I} - \Omega)} C(\mathbf{q})}{|\Psi_{\mathbf{p}}|}$$

$$\frac{\sum_{\mathbf{q} \in \Psi_{\mathbf{p}} \cap (\mathcal{I} - \Omega)} C(\mathbf{q})}{|\Psi_{\mathbf{p}}|}, D(\mathbf{p}) = \frac{|\nabla I_{\mathbf{p}}^{\perp} \cdot \mathbf{n}_{\mathbf{p}}|}{\alpha}$$
Initialization:
$$\begin{cases} C(\mathbf{p}) = 0, \forall \mathbf{p} \in \Omega \\ C(\mathbf{p}) = 1, \forall \mathbf{p} \in I - \Omega \end{cases}$$

[Note]Initialization:

$$C(p) = 1, \forall p \in I - \Omega$$

> Step 1: Computing patch priorities (cont.)

a

Confidence value

Edge

> Step 2: Propagating texture and structure information

$$\psi_{\hat{q}} = \arg\min_{\Psi_q \in \Phi} d(\psi_{\hat{p}}, \psi_q)$$

> Step 3: Updating confidence values

$$C(\mathbf{p}) = C(\hat{\mathbf{p}}) \quad \forall \mathbf{p} \in \Psi_{\hat{\mathbf{p}}} \cap \Omega.$$

Algorithm

- Extract the manually selected initial front $\delta\Omega^0$.
- Repeat until done:
 - 1a. Identify the fill front $\delta\Omega^t$. If $\Omega^t = \emptyset$, exit.
 - **1b.** Compute priorities $P(\mathbf{p}) \quad \forall \mathbf{p} \in \delta\Omega^t$.
 - **2a.** Find the patch $\Psi_{\hat{\mathbf{p}}}$ with the maximum priority,

i.e.,
$$\hat{\mathbf{p}} = \arg \max_{\mathbf{p} \in \delta \Omega^t} P(\mathbf{p})$$
.

- **2b.** Find the exemplar $\Psi_{\hat{\mathbf{q}}} \in \Phi$ that minimizes $d(\Psi_{\hat{\mathbf{p}}}, \Psi_{\hat{\mathbf{q}}})$.
- **2c.** Copy image data from $\Psi_{\hat{\mathbf{q}}}$ to $\Psi_{\hat{\mathbf{p}}} \forall \mathbf{p} \in \Psi_{\hat{\mathbf{p}}} \cap \Omega$.
- 3. Update $C(\mathbf{p}) \ \forall \mathbf{p} \in \Psi_{\hat{\mathbf{p}}} \cap \Omega$

Table 1 Region filling algorithm

> Comparing different filling orders

Fig. 1 (a) Original image. (b) The target region has been selected and marked with a red boundary. (c) Results of filling by concentric layers. (d) Results of filling with proposed algorithm. Thanks to the data term in the sign pole is reconstructed correctly by proposedalgorithm.

Experimental results

Fig. 2. Removing large objects from photographs. (e) Proposed automatic algorithm(f) filling by traditional image inpainting

Experimental results

Fig. 3. Comparison with "texture and structure inpainting" [1].

[1] M. Bertalmio, L. Vese, G. Sapiro, and S. Osher. Simultaneous structure and texture image inpainting. In Proc. Conf. Comp. Vision Pattern Rec., Madison, WI, 2003. http://mountains.ece.umn.edu ~guille/inpainting.htm.

> Results by proposed method

Fig. 4 Removing an object on a highly textured background. (a) Original photograph. (b) Work correctly on proposed algorithm.

Fig. 5. Removing several objects from a photograph. (a) Original image, (b) The crowd of people and other objects are gradually removed by proposed algorithm.

Results by proposed method

iments, video editing and compress ion capture, medical and meteorol tools used to accomplish a given tr ack (I) objects of a given nature, e nature with a specific attribute, e.g. face of a given person, (III) object interest, e.g., moving objects, objects, first frame.

of the input video frame is search appearance of the object. This refer scribing how the tracked region shows a libing the overall shape, and/or on

iments, video editing and compress ion capture, medical and meteorol tools used to ace of ack (I)given tr ack (I) objectobing, given nature, e nature with a given pattribute, e.g face of a given peat,g., (III) object interest, e.g., moving objects, objects first frame.

of the input video frame is search appearance of the object. This refe scribing how the tracked region show being the overall shape, and/or on iments, video editing and compression capture, medical and meteorolitools used to a given track (I) object ature with a face of a given per interest, e.g., moving objects, objects first frame.

of the input video frame is search appearance of the object. This refe scribing how the tracked region sho ribing the overall shape, and/or on

ce of ack (I) obing., given peat, g.

d

Fig. 6. Region-filling on an image of a text.

Fig. 7. Final examples of object removal from photographs.

Fig. 8. Removing multiple objects from photographs.

Conclusion

This paper has presented a novel algorithm for removing large objects from digital photographs.