Topic 7:

Image Morphing

- 1. Intro to basic image morphing
- 2. The Baier-Neely morphing algorithm

Image Morphing

Introduction to image morphing

- Basic idea
- Beier-Neely morphing

Extensions: View Morphing

A combination of view synthesis & image morphing

Image Morphing

A combination of generalized image warping with a cross-dissolve between pixels

Morphing involves two steps:

- Pre-warp the two images
- Cross-dissolve their colors

Cross-Dissolving Two Images

Cross-dissolve

A weighted combination of two images, pixel-by-pixel

Image 0

Image 1

Combination controlled by a single interpolation parameter t:

Image Pre-Warping

Why warp first?

In order to align features that appear in both images (e.g., eyes, mouth, hair, etc). Without such an alignment, we would get a "double-image" effect!!

Image pre-warping

Re-position all pixels in the source images to avoid the "double-image" effect as much as possible

Pre-warping implemented using the Field Morphing Algorithm

Image Morphing

Both morphing steps specified by same parameter t

- Warp the two images according to t
- Cross-dissolve their colors according to t

Morphing videos generated by creating a sequence of images, defined by a sequence of t-values (e.g., 0,0.1,0.2,...,0.9,1)

Morphing Example

Image 0

Image 1

Intermediate Images

Beier-Neely Field Morphing Algorithm (1992)

Warped image computed using Field Morphing Algorithm

Image warp specified by interactively drawing lines in the

two source images

Morphing by Backward Mapping

To completely determine the morph we need to define the functions U(r,c), V(r,c)

lmage O

Intermediate Warp t

Called backward because the loop is over the destination pixels

Backward mapping:

for r = rmin to rmax

for c = cmin to cmax

u = U(r,c)

v = V(r,c)

copy pixel at source (u,v)

to destination (r,c)

intermediate image

Intermediate Morphs

A single parameter t defines two warps, one applied to image 1 and one to image 2

Image O

Warp O (fort)

* pixel Cr,c) in

Warp O and

pixel (r,c) in

Warp I should be

in exact correspondence

Warp 1 (for t)

Image 1

Coordinate Maps in Field Morphing

Coordinate map: A pair of functions U(r,c), V(r,c) that map each destination pixel to its source location

Two cases:

- 1. Coordinate map defined by a single line pair
- 2. Coordinate map defined by multiple line pairs

Coordinate Maps from One Line Pair

Steps:

1. Compute position of pixel X in Image 1 relative to destination line

$$(r,c) \rightarrow (u,v)$$

2. Compute (r',c') coordinates of pixel X' in Image 0 whose position relative to source line is (u,v)

$$(u,v) \rightarrow (r',c')$$

Computing Pixel Positions Relative to a Line

Position of pixel X in Image 1 relative to destination line

$$(r,c) \rightarrow (u,v)$$
 given by

$$u = \frac{(x-P)(Q-P)}{\|Q-P\|^2}$$

$$V = \frac{(X-P) \cdot Perp(Q-P)}{||Q-P||}$$

So
$$u = \cos \theta \cdot \frac{\|x - \rho\|}{\|Q - \rho\|}$$

compare to:

$$\cos 9 = \frac{(x-P)(Q-P)}{\|x-P\| \cdot \|Q-P\|}$$

|X-A|=

Position of
$$X$$
 expressed in terms of line endpoints:
 $X = P + u \cdot (Q - P) + V \cdot Perp(Q - P) \cdot \frac{1}{||Q - P||}$

Computing Pixel Positions Relative to a Line

Position of pixel X in Image 0 relative to source line

$$(r,c) \rightarrow (u,v)$$

Position of X' expressed in terms of Nine endpoints:

$$X' = P' + u \cdot (Q' - P') + V \cdot Perp(Q - P') \cdot \frac{1}{||Q' - P'||}$$

Pixel Coordinates Relative to a Line

Examples

Coordinate Maps from One Line Pair

Field warping algorithm (single-line case)

For each pixel (r,c) in the destination image find the corresponding (u,v) coordinates of the pixel find the (r',c') in source image for that (u,v)color at destination pixel (r,c) = color at source pixel (r',c')

Coordinate Maps from Multiple Line Pairs

Field warping algorithm (multiple-line case)

- 1. Apply single-line field warping algorithm to each line separately, to get N source pixel positions (r_i',c_i') for every destination pixel (N= # of line pairs)
- 2. Compute source position (r',c') as weighted average of positions (r_i',c_i')

Computing the Averaging Weights

Beier-Neely Field Warping Algorithm


```
For each pixel (r,c) in destination image
 DSUM=(0,0)
 weightsum = 0
 for each line (P<sub>i</sub>,Q<sub>i</sub>)
 calculate (u<sub>i</sub>,v<sub>i</sub>)
 based on P<sub>i</sub>,Q<sub>i</sub>
 calculate (r<sub>i</sub>',c<sub>i</sub>')
 based on u,v & P<sub>i</sub>',Q<sub>i</sub>'
 calculate displacement
 D<sub>i</sub>=X<sub>i</sub>'-X<sub>i</sub> for this line
 calculate weight
 Source Image
 for line (P<sub>i</sub>,Q<sub>i</sub>)
 DSUM += Di*weight
 weightsum += weight
 (r',c') = (r,c) + DSUM/weightsum
```


color at destination pixel (r,c) = color at source pixel (r',c')

Warping Example

Morphing Example

Figure 8

Morphing Dynamic Scenes

