

Seam Carving

CPS592 – Visual Computing and Mixed Reality

Outline

- 1) Image Resizing
- 2) Seam Carving Algorithm
- 3) What is argmin?
- 4) More Applications

Given image

Display

Different Displays-Different Resolutions-(Different Images??)

Do you remember this?

 Resize the image while maintaining the content and the quality.

Problem: Difficult to shrink a photo horizontally/vertically without skewing the proportions of the content within.

Goal: An algorithm that can identify significant aspects of an image.

 Important elements of the photo should be preserved

 Repetitive areas of the image (water, sand) can be reduced

Solution: Resize a photo by discarding uninteresting areas, maintain proportions of important items.

- In order to narrow an image, delete "unimportant" pixels.
- "Importance" of a pixel can be approximated by looking at how much it varies from its neighbors.
- It is defined as the sum of the differences of its intensity from that of neighboring pixels.

- Grayscale 3x3 image with the following pixel intensities
- What's the importance of the center pixel?

4	6	5
2	5	7
3	2	6

- Grayscale 3x3 image with the following pixel intensities
- What's the importance of the center pixel? 1+3+2+3=9

 Apply this method to every pixel of an image to determine the most and least "important" pixels

What is the importance map?

• It can be considered as a saliency map.

Image Resizing: Approach 1

- Remove the least important pixels in order
- Looks terrible! Not removing the same amount from each row, causing jagged right side

Image Resizing: Approach 2

- Remove *n* least important pixels in each row
- Still not great, too much shifting between adjacent rows

Image Resizing: Approach 3

- Remove the column whose total importance is smallest, and repeat
- Much better! But not perfect...

 Problem: removing an entire column (or an entire row) distorts the image

Image Resizing with Seam Carving

- A: What is a seam?
- Q: It is a line along which two pieces of fabric are sewn together in a garment or other article.

Image Resizing with Seam Carving

- Solution: A seam, a path from top to bottom that moves left or right by at most one pixel per row (vertical seam).
- In this example, a vertical and horizontal seam is shown.

Image Resizing with Seam Carving

- Using the Seam Carving approach.
- Near perfection!

The Seam Carving Algorithm

Function: find_least_important_seam(vals)

Input: vals, a 2D array of importance values

Output: sequence of column-indices, each differing from the last by at most 1, with corresponding pixels being the least-total-importance vertical seam

Data Structures needed

- costs 2D array, filled in from bottom to top
 - costs[row][col] holds the total importance of the lowest cost seam starting from the bottom row and ending at costs[row][col]
- dirs 2D array, filled in at the same time as costs
 - dirs[row][col] holds the direction (-1, 0, or 1) of the previous pixel in the lowest cost seam ending at costs[row][col]

Data Structures illustrated

Finding the least important seam

 Once <u>costs</u> has been completely filled in, the cell with the minimum value in the top row of <u>costs</u> will be the first pixel in the least important seam of the entire image.

 Starting from that pixel, we can use the <u>dirs</u> array to backtrack our way through the rest of the seam and build the final list of column indices.

Seam Carving Pseudocode

```
function find_least_important_seam(vals):
 dirs = 2D array with same dimensions as vals
 costs = 2D array with same dimensions as vals
 costs[height-1] = vals[height-1] // initialize bottom row of costs
 for row from height-2 to 0:
 for col from 0 to width-1:
 costs[row][col] = vals[row][col] +
 min(costs[row+1][col-1],
 costs[row+1][col],
 costs[row+1][col+1])
 dirs[row][col] = -1, 0, or 1 // depending on min
 // Find least important start pixel
 min col = argmin(costs[0]) // Returns index of min in top row
 // Create vertical seam of size 'height' by tracing from top
 seam = []
 seam[0] = min col
 for row from 0 to height-2:
 seam[row+1] = seam[row] + dirs[row][seam[row]]
 return seam
```

What is argmin()?

- What does the min() function do?
 - Returns the minimum output value of a function
- So what about the argmin() function?
 - Given a function f(x), returns the value of x for which f(x) is minimal.
- Examples:
 - Consider the array L = [5, 4, 1, 3, 9]
 - min(L) = 1
 - $argmin(L) = 2 \leftarrow The index of the minimum value$

How to do argmin in MATLAB

L = [5 4 1 3 9];
b = min(L);
[b c] = min(L);
Which one is argmin?

More Applications: Image Enlarging

- Seam Carving can be used to enlarge an image.
- To this end, least important seams are added.

More Applications: Object Removal

- User marks the target object to be removed.
- Then seams are removed from the image until all marked pixels are gone.
- To regain the original size, seam insertion is employed.

More Applications: Object Removal

• Find the missing shoe...

Q&A