

Depixelizing

Pixel Art

Presented by:

Jai Mashalkar (113050007)

Ahana Pradhan (113050039)

Pikel Art

http://www.pixeljoint.com/forum/forum_posts.asp?TID=11299

Use of Pixel Art

- Computer Games
- Advertising
- Icons

http://www.cuded.com/2012/01/pixel-art-by-eboy/

http://research.microsoft.com/en-us/um/people/kopf/pixelart/supplementary/multi_comparison.html

Upscaling Pixel Art:

- Mostly done by Nearest Neighbour
 - Blocky.

http://research.microsoft.com/en-us/um/people/kopf/pixelart/supplementary/multi_comparison.html

Upscaling Pixel Art:

- Using *Classical* Image filtering techniques
 - Bilinear, Bicubic ... Interpolation
 - Blurring ...

Upscaling Pixel Art:

- Using Pixel Art upscaling techniques
 - SuperEagle, EPX, hqx family...
 - Good result upto a certain limit

Vectorize Image

- Algorithms for automatic vectorization of raster images
- Based on image segmentation/edge detection
- Tiny features of pixel art vanishes on such filters

Overview of the Algorithm

Similarity Graph

- Graph with each pixel as node.
- Edges between pixels which have similar colors.
- Remove extra and conflicting edges

Normal Case

Remove unnecessary connections

Resolving Ambiguity

Can we figure out which connection to keep?

Resolving Ambiguity

Can we figure out which connection to keep?

Now it is clear

Heuristics to resolve ambiguities

Curves:

- Features likely to contain long lines.
- Find out length of longest straight line(without junctions) containing each diagonal.
- Select the longer length.

Heuristics to resolve ambiguities

Sparse Pixels:

- Foreground pixels more likely to be a part of feature.
- Find out lengths of connected components for both diagonals.
- •Select one with lesser value.

Heuristics to resolve ambiguities Island Pixels:

- Pixels with only one connection
- Retain, to avoid fragmentation

Heuristics to resolve ambiguities

- •All heuristics dont always give correct answer.
- •So take weighted average.

How to reshape pixels

Need to define a boundary to seperate different features

How to reshape pixels

Divide the region such that each half is associated with the corresponding graph

Voronoi Diagram

The partitioning of a plane with n points into convex polygons such that each polygon contains exactly one generating point and every point in a given polygon is closer to its generating point than to any other.

Problems with Voronoi Diagram

- Too many bends caused along cell walls.
- Leads to wavy splines, which will cause artifacts.
- Remove unnecessary bend along cell walls.

Extracting Spline Curves

- Visible edges identified.
- Splines made out of end points of visible edges.

Extracting Spline Curves

- Different boundaries meet, resulting in T junctions
- Initially three different splines formed
- Later two of them merged.
- Which two to merge?

Resolving Ambiguities

Ignoring the spline which connects regions of similar color.

Picking the pair splines which make an angle closer to 180 with each other.

Optimizing control points

Due to large number of control points, staircasing artifacts seen.

Optimizing control points

- •Smoothness is measured by absence of curvature
 - -- Minimize the curvature

$$E_s^{(i)} = \int_{s \in r(i)} |\kappa(s)| ds$$

- Control points must not shift much
 - -- Penalty for high position shift

$$E_p^{(i)} = ||p_i - \hat{p_i}||^4$$

Final energy equation

$$E^{(i)} = E_p^{(i)} + E_s^{(i)}$$

Optimization problem

$$\arg\min_{\{p_i\}} \sum_i E^{(i)}$$

Solution by relaxation

Corner points

- Certain sharp turns in the B-splines, which are a part of features.
- Shape may get destroyed.
 - ---- optimization is avoided on these points.

Corner Points

Optimization done on corners

Optimization not done on corners

Rendering

- Rasterization
- Color Diffusion

Results

Nearest Neighbour

Our Result

Hq4x

Limitations

- Dithering
- Unnecessary sharp edge
- Unnecessary smoothing

Implementation Plan

- Reshaping Pixels and fitting of B-splines
- Renderer
- Optimization

References

- •Depixelizing pixel art, Kopf, Lischinski, ACM Transactions on Graphics (SIGGRAPH 2011)
- •Diffusion curves: a vector representation for smoothshaded images, Orzan, Bousseau, Winnemoller, Barla, Thollot, Salesin, ACM Trans. Graph 2008
- •Vectorization of Pixel Art, Christian Loos

 http://www.multimedia-computing.de/mediawiki/images/3/37/Diploma Thesis-ChristianLos.pdf
- •A GPU Laplacian Solver for Diffusion Curves and Poisson Image Editing, Jeschke, Cine, Wonka (SIGGRAPH 2008)