Recitation 7

Blending and Stitching Hough Transform

Agenda

1. Blending and Stitching

- a. Seam Location Naïve
- b. Blend the Transition Feathering (Alpha Blending) and Pyramid Blending
- c. Optimal Seam
 - I. Dynamic Programming
 - II. Graph Cut

2. Hough Transform

Blending and Stitching

Hough Transform

Why Mosaic?

Are you getting the whole picture?

Compact Camera FOV = 50 x 35°

Why Mosaic?

Are you getting the whole picture?

- Compact Camera FOV = 50 x 35°
- Human FOV $= 200 \times 135^{\circ}$

Why Mosaic?

Are you getting the whole picture?

- Compact Camera FOV = 50 x 35°
- Human FOV $= 200 \times 135^{\circ}$
- Panoramic Mosaic $= 360 \times 180^{\circ}$

Stages in Building Panoramas

- 1. Find alignment between overlapping images
 - Choose motion transformation between images
 - (translation, translation + rotation, affine, homography)

- 2. Choose a compositing surface for warping
- 3. Warp
- 4. Seamlessly blend images

Problems

Stitching the Images Together

Why is this a challenge?

- Exposure differences
- Vignetting
- Blurring (due to miss-registration)
- Ghosting (due to moving objects)

Goal: invisible seams between images

 Minimal amount of seam artifacts: avoid the creation of edges that did not appear in the original images

Approaches

Assuming that the images have already been aligned

- Simple (naïve) seam location
 - Stitching
- Seam location + smoothing

Blend the transition between images

- Feathering (Alpha blending); Pyramid blending;
- Search for optimal seam
 - Dynamic programming; Graph cuts;

Simple Seam Location

Cut & Paste using Center Strips

Strip taken from "2"

Simple Seam Location

Image Blending

Approaches

Assuming that the images have already been aligned

- Simple (naïve) seam location
 - Stitching
- Seam location + smoothing

Blend the transition between images

- Feathering (Alpha blending); Pyramid blending;
- Search for optimal seam
 - Dynamic programming; Graph cuts;

Feathering

Effect of Window Size

Effect of Window Size

Good Window Size

"Optimal" Window: Is smooth but not ghosted

Band-pass filtering

Gaussian Pyramid (low-pass images)

Laplacian Pyramid (subband images)

Created from Gaussian pyramid by subtraction

Laplacian Pyramid

Blends **low frequencies** over a large spatial range and **high frequencies** over a short range

Result

Fourier Domain Blending?

Approaches

Assuming that the images have already been aligned

- Simple (naïve) seam location
 - Stitching
- Seam location + smoothing

Blend the transition between images

- Feathering (Alpha blending); Pyramid blending;
- Search for optimal seam
 - Dynamic programming; Graph cuts;

How to Stitch Moving Objects?

Don't Blend, CUT!

(Search for optimal seam)

Moving objects become ghosts

So far we only tried to <u>blend</u> between two images.

What about finding an optimal seam?

Where Should the Cut Pass?

Davis, 1998

Segment the mosaic

- Single source image per segment
- Avoid artifacts along boundaries

Problems

Another Application - Texture Synthesis

Minimal Error Boundary

Stitching Using Dynamic Programming

Scan the image row by row and compute a cumulative minimum squared difference E for all paths:

$$E[i,j] = e(i,j) + min(E[i-1,j-1], E[i-1,j], E[i-1,j+1])$$
 S. T

$$e = (I_1 - I_2)^2$$
 (Overlapping areas in images)

Stitching Using Dynamic Programming

Scan the image row by row and compute a cumulative minimum squared difference E for all paths:

$$E[i,j] = e(i,j) + min(E[i-1,j-1], E[i-1,j], E[i-1,j+1])$$
 S. T

$$e = (I_1 - I_2)^2$$
 (Overlapping areas in images)

The optimal path can be obtained by tracing back with a minimal cost from bottom to top.

Dynamic programming can be computed in O(n) where n is the number of pixels in the overlap area (two passes...)

Stitching Using Dynamic Programming

Sources images Overlapping area

dynamic programming algorithm is unable to take complex cuts

Maximum Flow Problem

a flow F

A graph with two terminals

Max flow problem:

- Each edge is a "pipe"
- Edge weights give the pipe's capacity
- Find the largest flow F of "water" that can be sent from the "source" to the "sink" along the pipes

Minimum cut problem

A graph with two terminals

Min cut problem:

- Find the cheapest way to cut the edges so that the "source" is completely separated from the "sink"
- Edge weights now represent cutting "costs"

Max Flow/Min Cut Theorem

A graph with two terminals

Max Flow = Min Cut:

- Maximum flow saturates the edges along the minimum cut.
- Ford and Fulkerson, 1962
- Problem reduction!

Ford and Fulkerson gave first polynomial time algorithm for globally optimal solution

How Does Min Cut Relate to Our Problem?

Figure 2: (Left) Schematic showing the overlapping region between two patches. (Right) Graph formulation of the seam finding problem, with the red line showing the minimum cost cut.

the selected path will run between pairs of pixels.

How Does Min Cut Relate to Our Problem?

The graph nodes: Pixels p=(x,y).

The graph edges: Pixel 4-adjacency relations.

The edge weights (flow capacities) are defined to be the color differences between the edge pixels in both images:

$$W(p_1, p_2, A, B) = ||A(p_1) - B(p_1)|| + ||A(p_2) - B(p_2)||$$

- p1, p2 are two adjacent pixel locations
- A(p1) and B(p1) are the pixel colors at location p1 in A and B respectively

Source and Target: Pixels that we define explicitly to be taken from either A or B.

The cut location determines the seam between the images

Edge Weights

Case 1: The pair of pixels in image B has similar values to the pair in image A:

 The weight is very small and the cut "prefers" this edge.

Case 2: The pair of pixels in image B has different values than the pair in image A:

 The weight is large and the cut "avoids" this edge

$$W(p_1, p_2, A, B) = ||A(p_1) - B(p_1)|| + ||A(p_2) - B(p_2)||$$

Img B

Img A

(x+1,y)

Applying Min Cut on Images

(simple example à la Boykov&Jolly, ICCV'01)

Minimum cost cut can be computed in polynomial time

(using max-flow/min-cut algorithms)

Putting it all together

Compositing images / mosaics:

Simple seam location + smoothing transitions (blending)

- Feathering (Alpha blending)
- Pyramid blending
 - Less suitable when there is miss-alignment or moving objects

Search for optimal seam

- Dynamic programming
- Min cut
 - Less suitable in case of global intensity differences

Dynamic Panorama – Min Cut Stitching

ICCV 2005, Beijing

Why do We Need the Min Cut?

Simple Stitching

min-cut

Mosaic Stitching Examples

Movie Output: Multiple Time Fronts

(4D min-cut)

Movie Output: Multiple Time Fronts

Dynamic Panorama – Min Cut Stitching

ICCV 2005, Beijing

Blending and Stitching

Hough Transform

Hough Transform

(proposed by Hough in 1959 for the analysis of bubble chamber photographs)

Finding Shapes

- Straight Lines
- Rectangles
- Circles
- etc.

More generally

The Hough Transform is a voting scheme on shape parameters.

Applications

- Find signs in an image (detect rectangles, circles).
- 3D reconstruction of buildings (detect façade lines).
- Find the eye in a face image, a ball in a scene.
- More...

The challenge:

- The image usually contains lots of irrelevant information (edges unrelated to the shape or due to noise).
- There are partial occlusions.

Detecting Lines from Edge Images?

Detecting Lines from Edge Images?

- Given an edge image, we would like to group sets of edge pixels to identify dominant lines in an image.
- One possibility is to perform template matching in the edge image
 - Generate a hypothetical line "kernel" and convolve with the image
 - Requires a large set of masks to accurately localize lines, which is computationally expensive
- We will instead perform an edge image transformation where edge pixels vote for possible lines.
 - Eventually reduces the problem to vote thresholding

• The line equation in slope-intercept representation:

$$y = ax + b$$

• Lines can be represented with the 2 parameters (a, b).

$$y = 2x + 3$$

• The line equation in slope-intercept representation:

$$y = ax + b$$

- Lines can be represented with the 2 parameters (a, b).
- If we define a 2D parameter space, each **line** is mapped to a single **point** in this space.

 For each point (x, y) in the image there are infinite number of points (a, b) passing through:

$$y = ax + b$$

$$\downarrow$$

$$b = -xa + y$$

• For each point (x, y) in the image there are infinite number of points (a, b) passing through:

$$b = -xa + y$$

For Example:

$$(x,y) = (6,8)$$

$$b = -6a + 8$$

And this is a line

The duality property

A point is mapped to a line, and a line is mapped to a point.

Hough Transform: Use a Voting Scheme

- Apply an edge detector on the image (gradient + threshold, or using Canny's method)
- Prepare a table h(a,b) for a,b in a certain range.
- Loop over the image: for each pixel (x,y) on an edge, vote for all the cells (a,b) which satisfy the equation: y = ax + b (meaning, increase the cell counter: h(a,b)++)
- Choose the cell having maximal value (or the cells which pass a given threshold)

Example: Slope-Intercept Representation

Original image

Edge Map

Hough (before threshold) Take two strongest lines

Issues to Consider...

- Representation: Vertical lines are not covered by the representation y = ax + b.
- Range: Selecting the range of values for the table
- Quantization: choosing a grid.

Next week: Hough Transform Colors