

Reflection Removal Using a Dual-Pixel Sensor

Abhijith Punnappurath and Michael S. Brown York University, Toronto

abhijithpunnappurath.github.io/dprr

Our reflection removal method using a dual-pixel sensor

We show that the dual-pixel (DP) sensor, present on most modern cameras, can greatly simplify the task of reflection removal.

The DP sensor furnishes two sub-aperture views of the scene from a *single* captured image.

Our method exploits "defocus-disparity" cues in these two sub-aperture views to detect gradients corresponding to the in-focus background and incorporate them into an optimization framework to recover the desired background layer.

Image formation model with dual-pixel sensor Main lens Left photodiode One dual-pixel unit Background object Reflection 0 1 2 3 4 5 6 7 (f) DP left view Position on sensor Position on sensor (d) DP data reflection (b) DP data background 0 1 2 3 4 5 6 7 0 1 2 3 4 5 6 7 (g) DP right view Position on sensor Position on sensor (e) Image data reflection (c) Image data background (h) Observed image Sub-pixel disparity is estimated based on a quadratic fit to SSD values computed from the gradients of the two sub-aperture views [WG18].

Cost function Hyper-Laplacian Gaussian **Controlled dataset** 6 backgrounds \times 5 reflections \times 5 aperture values = **150** images **Dataset** Method PSNR | SSIM | sLMSE | NCC | SI and code 0.870 | 0.966 | 0.758 0.945 | 0.496 0.888LB14 0.981 | 0.840 0.975 | 0.837 16.62 | 0.836 | 0.8840.979 0.818 0.867 0.871 0.978 0.847

0.946 0.982 0.870

19.45 0.883

[LB14] Y. Li and M. S. Brown, "Single image layer separation using relative smoothness", CVPR

[ZN18] X. Zhang et al., "Single image reflection separation with perceptual losses", CVPR 2018.

[YG18] J. Yang et al., "Seeing deeply and bidirectionally: A deep learning approach for single

[WS16] R. Wan et al., "Depth of field guided reflection removal", ICIP 2016.

image reflection removal", ECCV 2018.