

Graphcut Textures: Image and Video Synthesis Using Graph Cuts

Graphcut Textures:

Image and Video Synthesis Using Graph Cuts

Vivek Kwatra Arno Schodl Irfan Essa Greg Turk Aaron Bobick

GVU Center/College of Computing

Georgia Institute of Technology

Overview

- The Goal of Texture Synthesis
- Related Work
- The Graph Cut Technique
- Patch Placement
- Image Synthesis Results
- Video Synthesis
- Conclusion

The Goal of Texture Synthesis

True (infinite) texture Generated image

Given a finite sample of some texture, the goal is to synthesize other samples from that same texture

The Challenge

 Need to model the whole spectrum: from repeated to stochastic texture

stochastic

Both?

Related work

Texture synthesis techniques that generate an output texture from an example input can be roughly categorized into three classes.

- A fixed number of parameters within a compact parametric model to describe a variety of texture
 - [Heeger and Bergen 95]
- Non-parametric, use a collection of exemplars to model the texture
 - [DeBonet 97], [Efros and Leung 99], [Wei and Levoy 00]
- Patch quilting
 - [Ashikmin 01], [Efros and Freeman 01]

Heeger Bergen 1995

- Texture model:
 - Histograms of responses to various filters
- Avoiding copying:
 - Inherent in algorithm
- No user intervention required
- Captures stochastic textures well
- Does not capture structure
 - Lack of inter-scale constraints

Results

Successes Failures

De Bonet 1997

- Texture model:
 - Feature vector containing multiscale responses to various filters
- Avoiding copying:
 - Random choice of pixels with 'close' feature vectors, but copying still frequent on small scale
- Individual per-filter thresholds are cumbersome
- Feature vectors used in later synthesis work

Results

Efros Leung 1999

- Texture model:
 - MRF
- Avoiding copying:
 - MRF
- Neighborhood size = largest feature size
- Search is very slow with large neighborhoods

Results

ut it becomes harder to lau
cound itself, at "this daily i
ving rooms," as House Der
escribed it last fall. He fail
ut he left a ringing question
ore years of Monica Lewir
inda Tripp?" That now seer
Political comedian Al Franext phase of the story will

ne fontación (clar coomo (cseff, actuais da new actie y it ndatrears coune Tring rooms," as Heft he fast nd it l ars dat nocars cortseas ribed it last nithest bedian Al. I econicalHomd it h Al. Heft ars Gf as da Lewindailf l lian Al Ths," as Lewing questies last aticarsticall. He is dian Al last fal counda Lew, at "this dailyears dily edianicall. Hoorewing rooms," as House De fale f De und itical counoestscribed it last fall. He fall. Hefft rs oroheoned it nd it he left a ringing questica Lewin . icars coecoms," astore years of Monica Lewinow seee a Thas Fring roome stooniscat nowea re left a roouse bouestof MHe lelft a Lést fast ngine láuuesticars Hef id it rip?" TrHouself, a ringind itsonestid it a ring que: astical cois ore years of Moung fall. He ribof Mouse re years ofanda Tripp?" That hedian Al Lest fasee yea nda Tripp?' Holitical comedian Alét he few se ring que olitical cone re years of the storears ofas l Frat nica L ras Lewise lest a rime l He fas questinging of, at beou

Ashikhmin 2001

- Texture model:
 - MRF
- Avoiding copying:
 - Actually, here it is encouraged on a small scale, but in practice it doesn't occur on a large scale
- Recognized that copying preserves fine detail

Results

Efros Freeman 2001

- Texture model:
 - **—**??
- Avoiding copying:
 - Randomized patch selection, but still noticeable
- Patch size is a hard parameter to understand

Minimal error boundary

overlapping blocks

vertical boundary

min. error boundary

Results

Graph Basics

A graph is defined as

$$G = \{V, E\}$$
 $V = \{s, t\} \cup P$ $w(p,q) \cup (p,q) \cup E$

V..... Set of nodes

E..... Set of links

P..... Set of non-terminal nodes $V \setminus \{s,t\}$

s, t..... Terminal nodes

w(p,q).. Weight of the link (p,q)

note: the reverse weight (q,p) might have an other value

Graph-Cuts

A s/t cut on a graph is a partition of the node-set V in two disjoint subsets, writing: $C = \{S, T\}$

The cost of a cut is defined as:

 $|C| = \Sigma w(p,q), (p,q) \square E, p \square S, q \square T$

That is, the sum over all "boundary links" of the cut.

The Minimum-Cut is the cut with the lowest cost of

all possible cuts.

Patch Fitting and Seam Computation

• Recovering the visually optimal seam by computing the minimum cut in the constructed graph:

Labels in this problem indicate whether a pixel in the output texture patch needs to come from the old patch or the new texture patch. The boundary of the new patch with the old texture is the new seam that is computed.

A new way to find the cut

- Model overlapping patches as directed graphs
- Assign sources and sinks, and set the edges of adjacent pixel equal color difference
- M(1, 4, A, B) = ||A(1) B(1)|| + ||A(4) B(4)||
- run the min cut algorithm to find optimal seam

Accounting for Old Seams

 We can incorporate old seam costs into the problem, and thus determine which pixels (if any) from the new patch should cover over some of the old seams.

Surrounded Regions

Sometimes we may want to cover old seams

Patch Placement

- We've talked about how to fit the patch, but how do we lay down the texture patches?
 - Random Placement: Fast and works well for random textures
 - Entire Patch Matching: Normalize the sumof-squared-differences and divide by area of patch. Pick a random, but good match.
 - Sub-Patch Matching: Pick a place in the output texture to place a patch, then search the input texture for the best match

Results

Extensions and Refinements

- Adapting the Cost Function: Pay attention to frequency content present in the image or video
- Feathering and multi-resolution splining:
 Reduces ability to notice obvious seams
- FFT-Based Acceleration: For patch matching. SSD can be expensive. One example had a reduction of 10 minutes to 5 seconds after switching to the FFT method.

Additional Transformations

 Input image can be rotated, mirrored and scaled to produce interesting results

Additional Transformations Continued

Rotation Example

Image Quilting vs Graph Cut

Input

Graph Cut Result

Image Quilting Result

Interactive Graph Cuts

 User has a hand in placing image, graph cut algorithm then finds the best cut

Interactive Graph Cuts Continued

Video Synthesis

- Video textures turn existing video into an infinitely playing form by finding smooth transitions from one part of the video to another
- Patches in the case of video are the whole 3D space-time blocks of video

Video Synthesis Continued

Conclusion

- A new texture synthesis algorithm was introduced that works not only in 2D, but in 3D
- It's has advantages over previous patch based methods
- It's very fast, taking between 5 seconds and 5 minutes to generate results

Results of Video Synthesis

Results of Video Synthesis Continued

Questions?

Acknowledge

HUT and MOUNTAIN Erskine wood

RAFT and RIVER

BOTTLES and LILIES Brad Powell

IMAGE QUILTING

Tim Seaver

Efros and Freeman 2001

Ashikhmin 2001

Heeger and Bergen 1995

De Bonet 1997