Department of Computer Science and Information Engineering National Taiwan University of Science and Technology

Introduction to Multimedia Signal Processing

Kai-Lung Hua 2018

What is multimedia?

- Multimedia includes a combination of :
 - Text
 - Still images
 - Audio
 - Animation
 - Video
 - Interactivity content forms

[2]

Text

- When PC's were in their infancy running under MS-DOS
 - They only displayed text in one size and one color.
 - A text charter was 8 pixels high and 8 pixels wide

Nowadays

[4]

Still Images

Thomas Alva Edison 1847 – 1931

Mark Zuckerberg (1984) Facebook founder

Processor chips can only copy data in byte multiples (8, 16, 32, or 64 bits).

Audio

 1877 Thomas Alva Edison Demonstrated his cylinder phonograph

The image above is a map of the above wave file.

Animation

• Animation is a sequential series of still images that create an illusion of motion.

[7]

Video

 Unlike an animation that we can create from drawings or images a video movie is created by a photographic process and converted or ported to a computer.

[8]

Introduction to Image and Video Processing

[9]

Images and Videos are Efficient and Effective

Sonar Image

A political ad

http://marsrovers.jpl.nasa.gov/gallery/press/opportunity/20040125a.html JPL Mars' Panorama captured by the Opportunity

- Visual representations are often the most efficient way to represent information
- · Images are used in many scenarios:
 - Politics, advertisements, scientific research, military, etc...
- Video signals can effectively tell a temporally evolving story
 - Arise in cinema (motion pictures)
 - Arise in surveillance
 - Arise in medical applications

[10]

Why Do We Process Images?

- Enhancement and restoration
 - Remove artifacts and scratches from an old photo/movie
 - Improve contrast and correct blurred images
- · Transmission and storage
 - Images and Video can be more effectively transmitted and stored
- Information analysis and automated recognition
 - Recognizing terrorists
- Evidence
 - Careful image manipulation can reveal information not present
 - Detect image tampering
- · Security and rights protection
 - Encryption and watermarking preventing illegal content manipulation

[11]

Compression

- Color image of 600x800 pixels
 - Without compression
 - 600*800 * 24 bits/pixel = 11.52K bits = 1.44M bytes
 - After JPEG compression (popularly used on web)
 - · only 89K bytes
 - compression ratio ~ 16:1
- Movie
 - 720x480 per frame, 30 frames/sec, 24 bits/pixel
 - Raw video ~ 243M bits/sec
 - DVD ~ about 5M bits/sec
 - Compression ratio ~ 48:1

"Library of Congress" by M.Wu (600x800)

[12]

Denoising

From X.Li http://www.ee.princeton.edu/~lixin/denoising.htm

[13]

Deblurring

Blurred & noisy image

From Mathworks

Restored image

[14]

Visible Digital Watermarks

from IBM Watson web page
 "Vatican Digital Library"

[16]

What is An Image?

- · Grayscale image
 - A grayscale image is a function *I(x,y)* of the two spatial coordinates of the image plane.
 - I(x,y) is the intensity of the image at the point (x,y) on the image plane.
 - I(x,y) takes non-negative values
 - assume the image is bounded by a rectangle [0,a]×[0,b]

I:
$$[0, a] \times [0, b] \rightarrow [0, inf)$$

- Color image
 - Can be represented by three functions, R(x,y) for red, G(x,y) for green, and B(x,y) for blue.

[19]

Sampling and Quantization

- · Computer handles "discrete" data.
- Sampling
 - Sample the value of the image at the nodes of a regular grid on the image plane.
 - A pixel (picture element) at (i, j) is the image intensity value at grid point indexed by the integer coordinate (i, j).
- Quantization
 - Is a process of transforming a real valued sampled image to one taking only a finite number of distinct values.
 - Each sampled value in a 256-level grayscale image is represented by 8 bits.

0 (black)

[20]

Introduction to Multimedia Data Hiding

[23]

Why Hide Data in Multimedia

[24]

Crypto is Useful to Protect MM, but Not Enough ...

- Encryption
 - Helps to protect confidentiality
 - Protection vanishes after decryption
 - Prefer a way to associate copyright info. with multimedia source even after decryption/compression/transmission/etc.
- Digital cryptographic signature
 - Helps to authenticate sender's identity and data integrity
 - Need to attach a separate signature to the data source
 - Audio/image/video allows imperceptible changes
 - Opportunities for new and seamless ways of authentication

[25]

Demands on Info. Security and Protection

- · Intellectual property management for digital media
 - Promising electronic marketplace for digital music and movies
 - Napster controversy
- Conventional encryption alone still leaves many problems unsolved
 - Protection from encryption vanishes once data is decrypted
 - Still want establish ownership and restrict illegal re-distributions
 - How to distinguish changes introduced by compression vs. malicious tampering?
 - · Bit-by-bit accuracy is not always desired authenticity criterion for MM

[26]

Multimedia Data Hiding / Digital Watermarking

- What is it?
 - Example: Picture in picture, words in words
 - It is "Steganography"
 - Secondary information in perceptual digital media data
- Why hide information?
 - Convey information without an additional channel
 - Hidden data is tied to content: Can be made difficult to separate data from content.
 - Covert communication: Adversary does not know it is there!

[27]

Issues and Challenges

- Tradeoff among conflicting requirements
 - Imperceptibility
 - Robustness & security
 - Capacity
- Key elements of data hiding
 - Perceptual model
 - Embedding one bit
 - Multiple bits
 - Uneven embedding capacity
 - Robustness and security
 - What data to embed

Upper Layers	Coding of embedded data		
	Security		
	Error correction		
	Uneven capacity equalization		
Lower	Multiple-bit embedding		
Layers	Imperceptible embedding of one bit		

[29]

Examples of Multimedia Data Hiding

[30]

Watermark-based Authentication

- Embed patterns and content features using a lookup-table
- High embedding capacity/security via shuffling
 - locate alteration

unchanged

• differentiate content vs. noncontent change (compression)

content changed

Spread Spectrum Approach: Cox et al (NECI)

- Key points
 - Place wmk in perceptually significant spectrum (for robustness)
 - Modify by a small amount below Just-noticeable-difference (JND)
 - Use long random vector as wmk to avoid artifacts (for imperceptibility & robustness)
- Embedding $v'_i = v_i + \alpha v_i w_i = v_i (1 + \alpha w_i)$ $\alpha = 0.1$ $w_i \sim \text{iid, zeromean, unit variance}$
 - Perform DCT on entire image and embed wmk in DCT coeff.
 - Choose N=1000 largest AC coeff. and scale $\{v_i\}$ by a random factor

Cox's Scheme (cont'd)

- Detection
 - Subtract original image from the test one before running through

- Original detection measure used by Cox et al. $sim(Y, W) = \frac{\langle Y, W \rangle}{\sqrt{\langle Y, Y \rangle}}$

Theoretical Foundations

Optimal detection for On-Off Keying (OOK)

$$\begin{cases} H_0: \ y_i = d_i & \text{(if } b = 0) \\ H_1: \ y_i = s_i + d_i & \text{(if } b = 1) \end{cases} \text{ for } i = 1 \sim n$$

- OOK under i.i.d. Gaussian noise {d_i}
 - b∈{0,1} represents absence vs. presence of ownership mark
 - · Use a correlator-type detector (recall the review last week)
- Need to determine how to choose {s_i}
- Neyman-Pearson Detection [Poor's book Sec.2.4]
 - False-alarm ~ claiming wmk existence when nothing embedded
 - Given max. allowed false-alarm, try to minimize prob. of miss detection
 - · Use likelihood ratio as detection statistic
 - Determine threshold according to false-alarm prob.

Performance of Cox's Scheme

Robustness

 (claimed) scaling, JPEG, dithering, cropping, "printing-xeroxingscanning", multiple watermarking

Distortion	none	scale 25%	JPG 10%	JPG 5%	dither	crop 25%	print- xerox-
							scan
similarity	32.0	13.4	22.8	13.9	10.5	14.6	7.0

threshold = 6.0 (determined by setting false alarm probability)

- No big surprise with high robustness
 - equiv. to conveying just 1-bit {0,1} with O(10³) samples

Comment

- Must store original unmarked image ⇒ "private wmk", "non-blind" detect.
- Perform image registration if necessary
- Adjustable parameters: N and α

[35]

Invisible Robust Wmk: Improved Schemes

- Apply better Human-Perceptual-Model
 - Global scaling factor is not suitable for all coefficients
 - Explicitly computes Just-noticeable-difference (JND)
 - JND ~ max amount each freq. coeff. can be modified imperceptibly
 - Use α_i for each coeff. \Rightarrow finely tune wmk strength $v_i = v_i \cdot (1 + \alpha_i \cdot w_i)$
 - Better tradeoff between imperceptibility and robustness
 - · Try to add a watermark as strong as possible

Block-DCT based schemes:

- Podilchuk-Zeng & Swanson et al.
- Existing visual model for block DCT: JPEG Quality Factors

[36]

Summary and Conclusions

- Data hiding in digital multimedia for a variety of purposes, involving multiple disciplines
- Tradeoff among many criterions
- · Important to think both as designer and as attacker
- Emerging problems
 - how to effectively combine with other security mechanisms
- Data hiding in market
 - digital cameras with authentication watermark module
 - plug-in for image editors
 - video watermark proposals for DVD copy control
 - on-going effort for digital music
 - "Digital Rights Management (DRM)" for multimedia data

[40]

Suggested reading

- I. Cox, J. Kilian, T. Leighton, T. Shamoon: "Secure Spread Spectrum Watermarking for Multimedia", IEEE Transaction on Image Processing, vol.6, no.12, pp.1673-1687, 1997.
 - Download from IEEE online journal, or http://www.neci.nj.nec.com/homepages/ingemar/papers/ip97.ps
- C. Podilchuk and W. Zeng, "Image Adaptive Watermarking Using Visual Models," IEEE Journal Selected Areas of Communications (JSAC), vol.16, no.4, May, 1998.
 - Download from IEEE online journal
- M. Wu and B. Liu: "Multimedia Data Hiding", Springer Verlag, to appear Dec. 2002. An earlier dissertation version is at http://www.ece.umd.edu/~minwu/research/phd_thesis.html.

[41]

Digital Fingerprinting and Tracing Traitors

- Recent advances in communications allow for convenient information sharing
- Severe damage is created by unauthorized information leakage
 - e.g., pirated content or classified document

- Promising countermeasure: robustly embed digital fingerprints
 - Insert ID or "fingerprint" to identify each customer
 - Prevent improper redistribution of multimedia content

[42]

Collusion Scenarios

- Collusion: A cost-effective attack against multimedia fingerprints
 - Users with same content but different fingerprints come together to produce a new copy with diminished or attenuated fingerprints
- Colluders cannot arbitrarily manipulate embedded fingerprint bits
 - Different from Boneh-Shaw's marking assumption (1995)
- Result of fair collusion: energy of embedded fingerprints decreases

Anti-Collusion Fingerprinting

- Build anti-collusion fingerprinting to trace traitors and colluders
- Potential impact
 - Gather digital evidence and trace culprits
 - Deter unauthorized dissemination in the first place
 - let the bad guys know their high risk of being caught
 - Potential civilian use for digital rights management (DRM)
 - DRM business ~ \$96M in 2000 and projected \$3.5B in 2005

[45]

Introduction to data compression

[46]

Why data compression?

· Transmission and storage

Approximate Bit Rates for Uncompressed Sources

- For uncompressed video
 - CD-ROM (650MB) could store 650MB x 8 / 221Mbps ≈ 23.5 seconds
 - DVD-5 (4.7GB) could store about 3 minutes

Why data compression?

· Transmission and storage

Approximate Bit Rates for Uncompressed Sources

- For uncompressed video
 - CD-ROM (650MB) could store 650MB x 8 / 221Mbps ≈ 23.5 seconds
 - DVD-5 (4.7GB) could store about 3 minutes

What is data compression?

- To represent information in a compact form (as few bits as possible)
- Technique

- Lossless
 - The reconstruction is *identical* to the original.

Do not send money!

Do now send money!

- Lossy
 - Involves loss of information Example: image codec

Two phases: modeling and coding compressed data

- Modeling
 - Discover the structure in the data
 - Extract information about any redundancy
- Coding
 - Describe the model and the *residual* (how the data differ from the model)

[51]

Example: Modeling

Data: x_n

Model: $\hat{x}_n = n + 8$ n = 1, 2, ...

[52]

Example: Coding

Original data $\;\mathcal{X}_n\;$

Model
$$\hat{x}_n = n + 8$$

Model
$$\hat{x}_n = n+8$$
 9 10 11 12 13 14 15 16 17 18 19 20

Residual
$$e_n=x_n-\hat{x}_n$$

- -1, 0, 1
- 2 bits * 12 samples = 24 bits (compared with 60 bits before compression)

We use the model to **predict** the value, then encode the residual!

Example (2)

 $\hat{x}_n = x_{n-1}$ n = 2,3,...

Example (4)

• Morse Code (1838)

Shorter codes are assigned to letters that occur more frequently!

[55]

Prefix Codes

No codeword is a prefix to another codeword

Uniquely decodable

Letters	Code 2	Code 3	Code 4
a_1	0	0	0
a_2	1	10	01
a_3	00	110	011
a_4	11	111	0111

[56]

Coding (cont.)

- For compression
 - Uniquely decodable
 - Short codewords
 - Instantaneous (easier to decode)
- 1. What sets of code lengths are possible?
- 2. Can we always use prefix codes?

[57

Introduction to Huffman codes

[58]

Outline

- · Huffman codes
 - Basic form and the algorithm
 - Length of Huffman codes
 - Extended form

[59]

Huffman Coding

• Observations of prefix codes

- Frequent symbols have shorter codewords
- The two symbols that occur *least frequently* have the same length

Huffman procedure:

Two least frequent symbols differ only in the last bit. Ex: $\emph{m}0$, $\emph{m}1$

[60]

Length of Huffman Codes

• Lower and upper bounds

$$H(\mathcal{S}) \leq \bar{l} < H(\mathcal{S}) + 1$$

- H(S): entropy
- $-\bar{l}$: average code length

[63]

Extended Huffman Codes (1)

Consider small alphabet and skewed

probabilities	symbol	Prob.	codeword
- Example:	а	0.9	0
•	b	0.1	1

1 bit / letter No compression!

Block multiple symbols together

symbol	Prob.	codeword
aa	0.81	0
ab	0.09	10
ba	0.09	110
bb	0.01	111

0.645 bit / letter

• Bounds: $H(S) \le R \le H(S) + \frac{1}{n}$ Number of letters per block

Extended Huffman Codes (2)

Another example:

Letters	P(a _i)	codeword
a_1	0.80	1
a 2	0.02	11
a 3	0.18	10

H = 0.816 bits/symbol \bar{l} = 1.2 bits/symbol

P(a _i)	codeword
0.6400	0
0.0160	10101
0.1440	11
0.0160	101000
0.0004	10100101
0.0036	1010011
0.1440	100
0.0036	10100100
0.0324	1011
	0.6400 0.0160 0.1440 0.0160 0.0004 0.0036 0.1440 0.0036

H = 1.6315 bits/block = 0.816 bits/symbol $\bar{l} = 1.7228 / 2 = 0.8614$ bits/symbol

[65]

Introduction to Transform Coding

[66]

Transform Coding

- Three steps
 - Divide a data sequence into blocks of size N and transform each block using a reversible mapping
 - Quantize the transformed sequence
 - Encode the quantized values

The Transform

x Transform

· Forward transform

Inverse transform

$$x_n = \sum_{i=0}^{N-1} \theta_i b_{n,i}$$
 or $\mathbf{x} = \mathbf{B}\theta$ $[\mathbf{B}]_{i,j} = b_{i,j}$

· Orthonormal transforms

$$- A^{-1} = A^{T}$$

$$\begin{bmatrix} x_0 \\ x_1 \end{bmatrix} = \begin{bmatrix} b_{00} & b_{10} \\ b_{01} & b_{11} \end{bmatrix} \begin{bmatrix} \theta_0 \\ \theta_0 \end{bmatrix} = \theta_0 \begin{bmatrix} b_{00} \\ b_{01} \end{bmatrix} + \theta_1 \begin{bmatrix} b_{10} \\ b_{11} \end{bmatrix}$$

- Linearity: x is represented as a linear combination of "basis vectors"
- Parseval's Theorem holds: the total energy is preserved

[70]

Two-dimensional transform

- · Separable transforms
 - Take the transform along one dimension, then repeat the operation along the other direction
 - Ex: rows -> columns, or columns -> rows
- Forward transform

Transforms of interest

- · Data-dependent
 - Discrete Karhunen Lòeve transform (KLT)
- Data-independent
 - Discrete cosine transform (DCT)

[72]

KLT

- Also known as Principal Component Analysis (PCA), or the Hotelling transform
- Transforms correlated variables into uncorrelated variables
- Basis vectors are eigenvectors of the covariance matrix of the input signal
- Achieves optimum energy concentration
- Disadvantages
 - Dependent on signal statistics
 - Not separable

[73

DCT (1)

- Part of many standards (JPEG, MPEG, H.261, ...)
- Th([C]_{i,j} = $\begin{cases} \sqrt{\frac{1}{N}} \cos \frac{(2j+1)i\pi}{2N} & i = 0, j = 0, 1, \dots, N-1\\ \sqrt{\frac{2}{N}} \cos \frac{(2j+1)i\pi}{2N} & i = 1, 2, \dots, N-1, j = 0, 1, \dots, N-1 \end{cases}$

Quantization and coding of transform coefficients (1)

- The bit-rate allocation problem
 - Divide bit-rate R among transform coefficients such that resulting distortion D is minimized

Quantization and coding (2)

The optimal bit allocation variance of the transform

$$R_k = R + \frac{1}{2} \log_2 \frac{\sigma_{\theta_k}^2}{\prod_{k=1}^M (\sigma_{\theta_k}^2)^{\frac{1}{M}}}$$
 coefficient θ_k

- The zonal sampling
 - Compute $\sigma^2_{\theta k}$ for each coeffici 8 7 5 3
 - Set $R_k = 0$ for all k
 - Sort $\{\sigma^2_{\theta k}\}$. Suppose $\sigma^2_{\theta 1}$ is the
 - Increment R_1 by 1, divide $\sigma^2_{\theta 1}$
 - Decrement R_b by 1.
 - If Rb=0, stop;
 - Otherwise, go to step 3

8x8 DCT of an image

Quantization and coding (3)

- · The threshold coding
 - Transform coefficients that fall below a threshold are discarded
 - Example: a 8x8 block

[79]

Introduction to Video compression algorithm

[83]

Video compression algorithm

- Temporal compression:
- spatial correlation
- continuous frames look similar, only the changes from one frame to the next need to be encoded.
- Spatial compression:
 - Sensitivity of the human visual system.

[84]

Previous Image

Measurement window is compared with a shifted array of pixels in the other image, to determine the best match

Current Image

Rectangular array of pixels is selected as a measurement window

[86]

H.264 Motion Compensation

· First Stage.

• Second Stage: If (d) has the lowest cost in the first stage

Spatial compression

Sensitivity of the Human Visual System to Contrast Changes, as a Function of Frequency.

- The Human Visual System (HVS) is less sensitive to errors in low and high frequency.
- High and low frequencies may be quantized more coarsely

[88]

Spatial compression 8x8 DCT operation

(a) Original picture

(b) Corresponding DCT mapping of (a)

- The Discrete Cosine Transform (DCT):
 - decomposes the signal into spatial frequencies, which then allow further processing techniques to reduce the precision of the DCT coefficients consistent with the Human Visual System (HVS) model.
 - concentrates most energy in a few bins (e.g., lots of coefficients near zero).
- Larger blocks → more computation
- Smaller blocks → transform stage less effective

[89]

Optimal Tiling for Video Compression

- Key ideas
 - Use larger dictionaries of tilings than in H.264.
 - Use recursive tree pruning algorithms to efficiently find the best rectangular tiling for an image.
 - Apply such algorithms to two stages of video compression.
 - Motion Compensation.
 - · Transform.

[90]

Achievements

- Algorithm I:
 - Use larger dictionary for motion compensation.
 - Our tiling selection method results in up to 19% savings in bit rate as compared to H.264 tiling selection.
- Algorithm II:
 - Use larger dictionary for both motion compensation and transform stages.
 - Our tiling selection method results in up to 23% savings in bit rate as compared to H.264 tiling selection.

Dyadic Tilings

 In addition, allow all dyadic two-way splits down to 4 x 4 tiles. For example,

[93]

Multitree Tilings

 In addition, allow all two-way splits down to 4x4 tiles. For example,

[94]

Number of Tilings and Tiles for a 16X16 Block

	H.264	Dyadic	
# tilings	259	6857	68480
# tiles	41	49	100

- The H.264 set of tilings is a small subset of the dyadic and multitree tilings.
- The number of tiles, and therefore complexity, increases much more slowly.

[95]

Examples--Carphone Sequence

Original

H.264

Dyadic

Multitree

[96]

Conclusion

- · The use of finer tilings result in more overhead bits.
- We show, however, that our optimal tiling search is so
 effective that the increase in the number of overhead bits
 is more than compensated for by the reduction in the
 number of bits require to encode the motion vectors and
 transform coefficients.

[98]

Some multimedia research topics

[99]

Here comes the opportunity!

Prizes

Thanks to generous support from our sponsors, Google, HP Labs, Nokia, 3Dlife, CeWe, and Yahoo!, the Multimedia Grand Challenge is happy to offer a first prize of \$1500.

- \$1500 (~NT47688) if we earn the first prize
- Make your resume stand out

[100]

Education	Education	
master, NTUST	master, N X U	
Publication	Experiences	
xxx, "An fast approach for automatic	·	
photo organization", ACM Multimedia, 2010.		
2010.		
Experiences		

10 Challenges Nokia Challenge: Photo Location & Orientation Google Challenge: Video Genre Classification Radvision Challenge: VideoConf Experience Radvision Challenge: Content Adaptation Google Challenge: Personal Diaries Yahoo! Challenge: Novel Image Understanding CeWe Challenge: Photo Set Theme Identification HP Challenge: Visual Communication Yahoo! Challenge: Video Segmentation 3DLife Challenge: · Identified by leading companies! - two from Google - two from Yahoo! - two from Radvision - one from Nokia, HP, 3DLife, and CeWe [102]

Can you tell where are these photos taken?

[103]

Nokia Challenge

- Goal
 - Try to derive exact camera poses (*location* and *orientation*) of given photos that are lacking location annotation
- You can assume the availability of nearby photos/video with known location that can be used to derive unknown camera poses; other ideas that do not require existing content will be welcome.
- Applications
 - http://betalabs.nokia.com/apps/nokia-image-space

[104]

Nokia Challenge

- Matlab tools and datasets are available!
 - photos captured with the Nokia 6210 Navigator
 - each image has an associated GPS/orientation

measurement

Google Challenge: Indexing and Fast Interactive Searching in *Personal Diaries* (個人日記)

[107]

Google Challenge

- Diaries can be any combination of audio, video, geographic location, photos, phone logs, and whatever other multimedia data the user generates or accesses.
- Goal
 - develop good schema, algorithms, UI, etc., that will be useful for diaries from audio-only through full-featured multimedia.

[108]

Google Challenge

- · Some thoughts:
 - What would be a good design for blogs?
 - We now have photos, comments, game records, ... on facebook. Could we design new tools for users to create their own "ediary"?

[110]

Yahoo! Challenge: Robust Automatic Segmentation of Video According to Narrative Themes 故事形式的

[111]

Yahoo! Challenge

Goal

 develop methods, techniques, and algorithms to automatically generate *narrative themes* for a given video, as well as present the content in an easy-to-consume manner to end-users in a search engine experience

Applications

- allow users consume pieces of a video that would be of interest to them
- let users kill time during lunch breaks in creative ways

[113]

- My suggestions
 - select a certain type of videos
 - Examples:
 - sitcom or some popular tv show such as 康熙來了
 - · your favorite movie
 - a wedding video of your family (進場, 致詞, 敬酒, 玩遊戲...)
 - · sport videos
 - · educational videos
 -
- You need to specify not only the themes, but also how your are going to segment the input video into themes automatically

[116]

Yahoo! Challenge: Novel Image Understanding

[117]

Yahoo! Challenge

- Move beyond simple image classification
- Goal
 - develop novel and useful ways to organize and structure image content

[118]

Yahoo! Challenge

- Example
 - Sort celebrity pictures by their subject's age or hair style

Yahoo! Challenge

- Example
 - discover how a logo/advertisement/product has evolved over time

[120]

Yahoo! Challenge

- There are many ways to organize photos!
 - What are the ways that are not obvious?
 - What can we do better than we can do today?

[121]

HP Challenge: High Impact Visual Communication

[122]

HP Challenge

- Goal
 - find a solution which can create *a collage* (美術拼貼) and generate *a textual description* that tells the story of a set of photos
- How do we create a high impact picture that can convey information across cultural boundaries and find a thousand words that best describe such a picture?

[123]

HP Challenge

- Input
 - a digital photo collection, such as photos taken during a vacation
- Outputs
 - the most appealing collage picture (1600x1200 pixels) that best represents the original collection
 - a description (<100 words) of the collage picture

[124]

HP Challenge

- 6 datasets are available!
 - each with 20 photos

[126]

CeWe Challenge: Automatic Theme Identification of Photo Sets for Digital Print Products

[127]

CeWe Challenge

- About CeWe
 - the Number One services partner for firstclass trade brands on the European photographic market
 - supplies both stores and Internet retailers with photographic products

posters, calendars or photo books

[128]

CeWe Challenge

- Goal
 - simplify the "style selection" step
- In the CEWE PHOTOBOOK software about 100 styles are available to suit different user tastes and different types of photo books.
 - events (party, holiday, BBQ…)
 - seasons (Christmas, summer, Easter, new year...)
 - design styles (classical, funky, cute, ...)

CeWe Challenge

- Based on the photo contents
 - not necessarily to automatically determine the one and only perfect style,
 - but rather to provide the user with a reasonable selection of styles he or she can choose from.

[130]

CeWe Challenge

- Example
 - What would be good background colors for the set of photos?

[131]

Radvision Challenge: Video Conferencing To Surpass "In-Person" Meeting Experience

[132]

Radvision Challenge

- Goal
 - developing new technologies and ideas to surpass (超越, 改善) the "in-person" meeting experience

[133]

Radvision Challenge

- Example:
 - Come up with ways to maintain a long-term relationship

[134]

For more information...

http://www.acmmm.org/2017/

[135]