

Paper Reading

Yan Zhao

May 2, 2018

Globally and Locally Consistent Image Completion

Satoshi lizuka, Edgar Simo-Serra, Hiroshi Ishikawa Waseda University. In SIGGRAPH, 2017


Input

Image Completion

Related Work

- Patch-based inpainting
 - Synthesize texture by collecting small image patches
 - Cannot preserve global structures
 - Cannot generate novel objects


Input Output Input Output


Related Work

- Learning-based inpainting
 - Learning inpainting with GAN
 - \triangleright Fixed image resolution(128 imes 128 pixels)
 - \triangleright Fixed mask position and size (center, 64 imes 64 pixels)
 - Tends to generate texture that is inconsistent with an input image


Input Output Input Output

Our Method

- Novel network for globally and locally consistent image completion
 - > Completion network that is able to inpaint arbitrary regions
 - > Adversarial training with two auxiliary networks
 - Can generate novel objects


Input Output Input Output

Overview of architecture


Fig. 2. Overview of our architecture for learning image completion. It consists of a completion network and two auxiliary context discriminator networks that are used only for training the completion network and are not used during the testing. The global discriminator network takes the entire image as input, while the local discriminator network takes only a small region around the completed area as input. Both discriminator networks are trained to determine if an image is real or completed by the completion network, while the completion network is trained to fool both discriminator networks.


Training

- Alternately update the completion network and discriminators
 - > Based on Generative Adversarial Networks
 - MSE(Mean Squared Error)


Training with Different Discriminator Configurations


Input


Mean Squared Error(MSE)


MSE + Global discriminator


MSE + Local discriminator


Full method

Post-processing

Poisson image blending


Fig. 7. Effect of our simple post-processing.

Dataset

- Places2 dataset
 - > About 8 million images with various scenes
 - > Randomly generate a hole for training


Input

Ground truth

Places2 dataset


Result: Image Completion


Result: Object Removal


Application to Specific Dataset

- Fine-tuning the model using a specific dataset
 - Achieves more complicated inpainting
- Face dataset
 - > 200,000 training images
 - 2499 test images


Large-scale Celeb Faces Attributes Dataset(CelebA)


Result: Face Completion


Result: Removing Sunglasses


Failure Case


https://www.slideshare.net/siizuka/siggraph-2017-globally-and-locally-consistent-image-completion

Thank you!