Undergraduate Research Opportunity Program (UROP) Project Report

Video Inpainting

Ву

NGUYEN Quang Minh Tuan

Department of Computer Science School of Computing National University of Singapore

2008/09

Undergraduate Research Opportunity Program (UROP) Project Report

Video Inpainting

Ву

NGUYEN Quang Minh Tuan

Department of Computer Science School of Computing National University of Singapore

2008/09

Project No: U113070

Advisor: Dr. LOW Kok Lim

Deliverables:

Report: 1 Volume Source Code: 1 CD

Abstract

Video inpainting is a classical yet still challenging problem in image synthesis and computer vision. This process is usually time-consuming due to the huge searching space that we operate in. In this report, we propose an effective inpainting pipeline which can fundamentally increase the running time of video inpainting from hundreds to thousands times faster, making the process applicable for practical usage.

Subject Descriptors:

I.4.4 [Image Processing and Computer Vision]: Restoration

I.4.6 [Image processing and computer vision]: Segmentation

Keywords:

Video inpainting, Optical flow, Background separation, Space reduction, Belief Propagation

Implementation Software and Hardware:

Microsoft Visual Studio 2005 for C++ and OpenCV 1.0

Acknowledgement

I would like to thank my supervisor Dr LOW Kok Lim for leading me through the full process of doing research, teaching me what should and should not be done, and giving me critical comments. I have also learnt a lot from his way of observing things and targetting the problem. Without him, I would not have been able to complete this project.

List of Figures

3.1	Nodes and Labels in Image Inpainting
3.2	Inpaint volume
3.3	Neighbor difference
3.4	1D Distance transform
3.5	Principle Component Analysis
4.1	Our proposed pipeline
4.2	Optical flows
4.3	Different camera motions
4.4	Direction histogram
4.5	Frame shift
4.6	Bi-directional effect
4.7	Background mosaic construction
4.8	Foreground Background Separation: Preliminary step
4.9	General block matching
4.10	Background mosaic captures all background information
4.11	Direct block retrieval using background mosaic
	Block Sampling
4.13	Block Comparison Enhancement
	A subtle issue in block comparison
	Result

Table of Contents

$\mathbf{T}_{\mathbf{i}}$	itle			j	
\mathbf{A}	Abstract				
\mathbf{A}	cknowledger	nent	i	ij	
\mathbf{Li}	st of Figure	S	i	v	
1	Introduction	on		1	
2	Related wo	orks		3	
3	3.1 Belief p 3.2 Belief p 3.2.1 3.2.2 3.3 Distance 3.3.1	pach: Belief Propagation propagation in image inpainting propagation in video inpainting Motivation Direct extension of BP to video inpainting ce transform and PCA Distance transform Principle Component Analysis	· · · · · ·	5 7 7 8 8	
	3.4 Limitat	iion	. 1	2	
4	4.2 Pre-pro 4.2.1 4.2.2 4.2.3 4.2.4 4.2.5 4.2.6 4.3 Process 4.3.1 4.3.2 4.3.3 4.3.4	e overview	 . 1 . 1 . 1 . 2 . 3 	$\begin{array}{c} 3 & 5 & 5 & 8 & 1 & 2 & 4 & 4 & 4 & 5 & 6 & 0 \\ \hline & 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 &$	
		Block comparison enhancement	. 3		

5	Discussion	35			
	5.1 Our contribution	35			
	5.2 Limitation	36			
6	Conclusion	38			
$\mathbf{R}_{\mathbf{c}}$	References				

Chapter 1

Introduction

The idea of image inpainting commenced a very long time ago, and since the birth of computer vision, researchers have been looking for a way to carry out this process automatically. By applying various techniques, they have achieved promising results, even with the images containing complicated objects. However, with video inpainting, a closely related problem to image inpainting, there is much less research that has been carried out.

Video inpainting describes the process of filling the missing/damaged parts of a videoclip with visually plausible data so that the viewers cannot know if the videoclip is automatically generated or not. Compared with image inpainting, video inpainting has a huge number of pixels to be inpainted and the searching space is much more tremendous. Moreover, not only must we ensure the spatial consistencies but we also have to maintain the temporal consistencies between video frames. Applying image inpainting techniques directly into video inpainting without taking into account the temporal factors will ultimately lead to failure because it will make the frames inconsistent with each other. These difficulties make video inpainting a much more challenging problems than image inpainting. Chapter 2 of this report gives the readers an overview of the research on image inpainting and video inpainting.

Based on the facts that many impressive achievements have been attained in the field of image inpainting, we believe that with appropriate extensions, some of those methods can successfully be applied to video inpainting as well. Because statistical approaches, such as belief propagation, are proved to produce results of better quality than other approaches in image

inpainting (Fidaner, 2008), we try to carry the ideas into video inpainting. Using belief propagation, together with Distance Transform and Principle Component Analysis (PCA) to reduce the number of dimensions, we attempt to solve the video inpainting problem. The details of this approach is described in Chapter 3.

Although the statistical approach seems very promising, it suffers from a serious problem that we still can not solve. Therefore, we pursue another approach, which is non-statistical. In this approach, we combine various novel techniques to reduce the searching space while still retaining the spatial consistencies and the temporal consistencies of the videoclip. This reduction enables our method to be applied in practical use. This approach is explained in details in chapter 4.

Subsequently, chapter 5 discusses the advantages and limitations of the second approach.

Lastly, chapter 6 concludes this report.

Chapter 2

Related works

Although this project is about video inpainting, in the process, we also adopt several techniques from image inpainting. Moreover, in the first approach (i.e. the statistical approach), we try to extend an idea originated from image inpainting to video inpainting, taking into account the temporal consistencies as well. Therefore, in this chapter, besides video inpainting, we also briefly discuss the current works in image inpainting to give the readers a broader view of this problem.

In image inpainting, there have been many attempts using a wide variety techniques. Most of the techniques can be classified into two large groups: the variational image inpainting group and the texture synthesis group. There are also some other techniques that are combinations of those two, like the one described in the paper by Osher (Osher, Sapiro, Vese, & Bertalmio, 2003). Variational image inpainting methods mostly deal with gradient propagation. They focus on the continuity of image structure, and aim to propagate the structure from the undamaged parts into the damaged parts. One famous work using employing method is by Bertalmio (Bertalmio, Sapiro, Caselles, & Ballester, 2000). Texture synthesis methods, such as the method by Efros (Efros & Leung, 1999), on the other hand, try to copy the statistical or the structural information from the undamaged parts to the damaged parts of the image. Both types of methods usually produce undesirable results. Recently, there is another approach to image inpainting using global Markov random field (MRF) model. This approach has been proved to produce better result image than other methods (Fidaner, 2008). In this approach, the image inpainting

process is modeled as a belief propagation problem (Komodakis, 2006). We try to enhance this method to work with video inpainting in the next chapter.

The number of works in video inpainting is much less than that in image inpainting. In the paper Video repairing under variable illumination using cyclic motions (Jia, Tai, Wu, & Tang, 2006), the authors propose a complicated pipeline combining of some complex techniques. Moreover, the approach requires a handful of user interactions to distinguish different depth layers. In another paper, Space-time completion of video (Wexler, Shechtman, & Irani, 2007), Wexler et al. consider video inpainting as a global optimization problem, which inherently leads to slow running time due to its complexity. Finally, there is a very interesting paper by Patwardhan et al. (Patwardhan, Sapiro, & Bertalmio, 2007), which proposes a pipeline for video inpainting. However, the pipeline is so simple that it failed to perform well in many cases. Based on the idea of this pipeline, in chapter four, we discuss various novel enhancements to improve both the running time and the quality of the results produced.

Chapter 3

First approach: Belief Propagation

In the paper Image completion using global optimization (Komodakis, 2006), the authors employ belief propagation(BP) to image inpainting. When being applied to difficult images with complicated objects, the method still performs quite robustly. However, like most global optimization methods, BP also requires a huge a mount of memory and also suffers from slow running time. Therefore, in order to apply BP to video inpainting, we need to reduce its time and space requirements. In this chapter, the first section describes the employment of BP into image inpainting and the second section covers our modifications to apply BP into video inpainting. Section three discusses distance transform and PCA, which are used to reduce the running time and the required memory. Finally, the last section studies the limitations of our approach.

3.1 Belief propagation in image inpainting

To use belief propagation in image inpainting, firstly we segment the image into small w * h overlapping patches (in Figure 3.1, there are totally 15 patches). An internal patch has four neighbors, which are to the left, right, up, and down of the patch. Let T (Target) be the part of the image that needs to be inpainted and S (Source) be the undamaged part of the image. A patch will be treated as a node if it intersects T. All patches which are not nodes will be considered labels. With the above set-up, we turn the image inpainting problem into a problem

in which we must choose a suitable label to assign to each node while still maintaining the spatial consistencies.

Figure 3.1: Nodes and Labels in Image Inpainting

We define the data potential $V_i(l_i)$ as the inconsistency between node i (if we assign it the label l_i) and the source region around node i. The bigger the difference is, the bigger $V_i(l_i)$ will be. For example, if node i is a boundary node and the source region around it is white, and if we assign it a black label, then its data potential will be very large (which is undesired). As the internal nodes of T have no source region around to compare, we simply set the data potential of all internal nodes (for all labels) to be zero.

Similarly, we can also define the smooth potential $V_{ij}(l_i, l_j)$ between two neighboring nodes i and j as the inconsistency between the two nodes if we assign label l_i to node i and label l_j to node j. The inconsistency function can be as simple as the sum-square-difference of corresponding pixels of the two nodes (See Figure 3.1). Our task is to find an assignment that minimize

$$\sum_{\text{all nodes } i} V_i(l_i) + \sum_{\text{all pairs of neighbors } (i,j)} V_{ij}(l_i, l_j)$$
(3.1)

With the problem formulated as above, BP tries to minimize (3.1) by passing messages between neighboring nodes. Let $m_{pq}^t(l_q)$ be the message that node p sends to node q at time t, telling how **unlikely** that node p thinks that node q should have label l_q (the bigger $m_{pq}^t(l_q)$, the more unlikely that p thinks q should have label l_q). According to BP, the message updating is as followed

$$m_{pq}^{t}(l_{q}) = \min_{l_{p}} (V_{pq}(l_{p}, l_{q}) + V_{p}(l_{p}) + \sum_{s \in N(p) - \{q\}} m_{sp}^{t-1}(l_{p}))$$
(3.2)

where N(p) is the set of neighboring patches of p. After the messages converge, a set of belief $b_p(l_p)$ is calculated for each node

$$b_p(l_p) = -V_p(l_p) - \sum_{k:k \in N(p)} m_{kp}(l_p)$$
(3.3)

 $b_p(l_p)$ can be thought of as the likelihood that node p should be assigned the label l_p . Therefore, among the possible labels of node p, we take the label l_{max} that maximize the belief, and assign it to node p. The same process is repeated for each and every other nodes.

3.2 Belief propagation in video inpainting

3.2.1 Motivation

Even in the case of image inpainting, BP is of limited use because of its slow running time and huge memory requirement. In particular, consider equation 3.2, in which we perform message passing from a node p to another node q, we need to use $O(n^2)$ operations, where n is the number of labels that can be assign to each node. Moreover, the message passing algorithm must be executed for each and every pairs of neighbors in the graph; therefore it may take a long time before the messages converge.

In the case of video inpainting, the situation is much worse because of the huge number of labels. Hence, it is almost impossible to use plain BP on video inpainting, and, as a consequence, there are few works on this field. However, as BP has been proved to produce very good result on images, we try to apply it on videoclips by making some significant improvements over its running time and memory requirement.

3.2.2 Direct extension of BP to video inpainting

One of the simplest ways to extend BP to video inpainting is to consider the videoclip as a 3D volume, and the part that we want to inpaint as a portion of this volume (Figure 3.2). Similarly to image inpainting, in this case, we also segment the video volume into small overlapping boxes.

Figure 3.2: Inpaint volume

All other concepts, such as *nodes*, *labels*, *data potential* or *smooth potential* are almost the same as before. The only difference is that everything changes from 2D to 3D.

With the setting-up part as above, now we can apply BP to video inpainting, using the formulas in equation 3.2 and equation 3.3. However, although we have applied two different techniques to improve the running time of BP, which is priority BP and label pruning (Komodakis, 2006), the running time of BP is too slow to be used in practice. Therefore, we propose the use of distance transformation to further improve the performance of BP.

3.3 Distance transform and PCA

3.3.1 Distance transform

The major drawback of BP is that its message passing algorithm takes too long to run. In particular, for a pair of neighboring nodes, it takes $O(n^2)$ operations to do message passing, where n is the number of possible labels for each node. If we can reduce the complexity of message passing, then the application of BP into video inpainting may be feasible. In this part, we apply the idea of distance transformation by Felzenszwalb and Huttenlocher (Felzenszwalb &

Figure 3.3: Neighbor difference

Huttenlocher, 2004) into message passing to reduce its complexity of to linear time.

Consider equation 3.2. We can rewrite it in the following form

$$m_{pq}^{t}(l_q) = \min_{l_p}(V_{pq}(l_p, l_q) + h_p(l_p))$$
 (3.4)

where

$$h_p(l_p) = V_p(l_p) + \sum_{s \in N(p) - \{q\}} m_{sp}^{t-1}(l_p)$$
(3.5)

We observe that $h_p(l_p)$ does not depend on the value of l_q .

In Equation 3.4, $V_{pq}(l_p, l_q)$ is the Euclidean distance between node p and node q in the intersection volume. In particular, if each node contain $4 \times 4 \times 4 = 64$ pixels, then the intersection volume will contain of 32 pixels, as illustrated in Figure 3.3.

If we denote the pixels in the intersection volume as p_1, p_2, \ldots, p_{32} and q_1, q_2, \ldots, q_{32} , then $V_{pq}(l_p, l_q)$ can be calculated as the squared Euclidean distance between two 32-dimensional vectors.

$$V_{pq}(l_p, l_q) = \sum_{i=1}^{32} (p_i - q_i)^2$$
(3.6)

Therefore

$$m_{pq}^{t}(l_{q}) = \min_{l_{p}} (((p_{1} - q_{1})^{2} + (p_{2} - q_{2})^{2} + \dots + (p_{32} - q_{32})^{2}) + h_{p}(l_{p}))$$
(3.7)

Before solving equation 3.7, which has 32 dimensions, let us first consider the case with one dimension.

Figure 3.4: 1D Distance transform

One-dimensional Distance transform

The one-dimensional transform is given by the formula

$$D(x) = \min_{t \in T} G(x, t) = \min_{t \in T} ((t - x)^2 + f(t))$$
(3.8)

In equation 3.8, T may be thought as the set of labels and f is an arbitrary function that depends only on t. We note that equation 3.8 is of the same form as equation 3.7, except that its number of dimensions is one, instead of 32 as in equation 3.7.

For each t, the function $(t-x)^2 + f(t)$ can be viewed as a parabola rooted at (t, f(t)), as illustrated in Figure 3.4. The value of G(x,t) is then the vertical projection of x into this parabola. If there are n values of t, we will have n parabolas. The function D(x) is then the lower envelop of these parabolas.

Using the approach in the paper by Felzenszwalb and Huttenlocher (Felzenszwalb & Huttenlocher, 2004), which composes of one forward pass and one backward pass, we can calculate the lower envelop of these parabolas in O(n).

Multi-dimensional Distance transform

Also in the same paper (Felzenszwalb & Huttenlocher, 2004), the author suggest that a two-dimensional distance transform can be thought of as a sequential application of two one-

dimensional distance transforms. In this method, we perform a one-dimensional distance transform by column followed by another one-dimensional distance transform by row. This idea can be applied to multi-dimensional distance transform, which in principle may effectively reduce the message passing time from $O(n^2)$ to O(kn), where n is the number of labels, and k is the number of dimensions (which is 32 in our case).

However, as our block size is $4 \times 4 \times 4$ pixels, and each pixel has 3 channels, which are red, green and blue, the number of elements in the *label space* is very large. In our case, it is $256^{4\times4\times4\times3} = 256^{192}$ labels. The number of actual labels is much less than that, because we only consider the labels that present inside our videoclip. As a consequence, our label space is very sparse. Nevertheless, because of the sparseness of the label space, the complexity of multi-dimensional distance transform may grow much bigger than $O(k \times n)$, where k is the number of dimensions and n is the number of possible labels. Therefore, we somehow need to compress the label space so that it becomes denser. We will make use of Principle Components Analysis (PCA) for this purpose.

3.3.2 Principle Component Analysis

PCA is a widely-used method in computer vision for high-dimensional data compression. Given the data in n-dimensional space, PCA tries to compress the data into m-dimensional space, with m is much smaller than n. Therefore, we will have a much denser space and at the same time, the storage requirement for storing all the data is significantly reduced.

PCA achieves this nice property by calculating the eigenvectors for the covariance matrix of the data. The eigenvector corresponding to the largest eigenvalue will be the first principle component, which is the direction in which the data vary the most. The eigenvector corresponding to the second largest eigenvalue will be the second principle component, which is orthogonal to the first principle component and represents the direction where the data vary the second most. Using the first m principle components (m << n), we achieve a new m-dimensional space. Projection of data from the old n-dimensional space to the new m-dimensional space give us the new set of data which can represent the old set of data very well.

Figure 3.5: Principle Component Analysis

In Figure 3.5, we have some data, which are denoted by the small triangles. We perform PCA transform and acquire two principle components: w1 and w2. As we can observe, w1 represents the direction where the data vary the most.

3.4 Limitation

Distance transform tries to reduce the running time of belief propagation, while PCA functions to cut off the number of dimensions used in distance transform as well as the storage requirement of belief propagation. If these two methods can work well together, they would become very nice complements of each other. However, during the implementation of distance transform and PCA, we encountered a problem that we could not find an efficient way to by-pass. As we mentioned in equation 3.6, the block distance is consider as the Euclidean distance between two 32-dimensional vectors in the **intersection volume** of two blocks(actually, they should be 96-dimensional vectors, as we have three channels per pixels). However, after we perform PCA to reduce the number of dimensions, we cannot locate which dimensions in the new space representing the intersection volume. We tried several methods to by-pass the problems, but have not succeeded. This may be considered as a future challenge for us.

Chapter 4

Second approach

As the first approach using belief propagation suffers from a serious limitation that we have not found a way to fix, we decide to pursue another approach, which is non-statistical. In this approach, we apply the idea proposed in the paper by Patwardhan (Patwardhan et al., 2007), together with a wide variety of our novel enhancements, which makes our work significant different from theirs. Our main contribution lies in a new way to separate the foreground/background information and various methods to reduce the video searching space. In this chapter, the first section gives the reader an overview of our proposed pipeline. The second and the third section describe in details our methods, and the last section demonstrates our result.

4.1 Pipeline overview

In this section, we briefly discuss our proposed pipeline at a high-level viewpoint. Fundamentally, given a damaged videoclip, our system performs a sequence of pre-processing steps, followed by a sequence of processing steps, as depicted in figure 4.1.

In the pre-processing steps, the following tasks are executed

- Firstly, we detect the optical flows for the pixels in all frames
- Utilize the optical flows detected, we figure out the camera motion. Although we can detect the zooming motion quite accurately, in our method, we only consider static and

Figure 4.1: Our proposed pipeline

panning camera motion.

- Based on the camera motion detected, we separate the foreground/background information and construct the background mosaic. The background mosaic is a single large image that contains background information of all the frames in the videoclip. We construct the background mosaic by *aligning* all the frames, taking into account of the camera motion. The details of background mosaic construction will be discussed in section 4.2.4.
- Lastly, we calculate the residual optical flow vectors for all the foreground pixels by taking the differences between the object motion vectors and the camera motion vectors. The residual optical vectors represent the object motions as if there are no camera motions. These residual vectors will be used in block comparison in the processing steps.

In the processing steps, we inpaint the damaged volume frame-by-frame. For each frame, the following process is executed until all of its pixels have been inpainted.

- Firstly, we should select which block of pixels we want to inpaint next because the order of inpainting is important in our case.
- Based on information of the pixel block we want to inpaint, we determine the searching space to look for the matching block. Using RGB information and residual optical

information, we can retrieve the best match.

• Using the best match, we inpaint the block, and update the foreground/background information and the optical information.

After all pixels in a frame has been inpainted, we replace the background pixels in the inpainted area of this frame by the corresponding pixels in the background mosaic. This additional step will ensure the consistencies of the background across all frames.

4.2 Pre-processing steps

In the pre-processing process, we make use of optical flow vectors to detect the camera motion. Based on the camera motion vectors, we separate the foreground/background information and construct the background mosaic. The below sections describe each component in the process.

4.2.1 Optical flow

Optical flow at a pixel represent the *flow* of this pixel from the current frame to the next frame. In Figure 4.2, most of the optical vectors point to the up-left direction, representing the camera motion panning down-right. Optical flow detection may suffer from aperture effects, in which the optical vectors are calculated incorrectly, as the reader can observe in the area under the front leg of the person in Figure 4.2.

To calculate the optical flow of a point in a frame, we make use of OpenCV function call, as demonstrated in the tutorial by Stavens (Stavens, 2005).

4.2.2 Camera motion detection

Given the optical flows of the pixels detected in the first step, we propose a method to approximate the camera motion. In this method, we only consider the case where the camera

Figure 4.2: Optical flows

motion is static or panning (i.e. zooming operation is not allowed). The reason is that in the next step, we need to construct the background mosaic, which is incompatible with the zooming operation.

In Figure 4.3, some camera motion operations are depicted. We observe that for each kind camera motion, the optical vectors have their distinctive characteristics.

- For static camera motion and moving object, most optical vector magnitudes are near zero, but some are bigger, representing the object motion.
- For camera panning motion, most of the optical vectors point to the same direction, but some may point to other directions, representing the object motion.

Both of the observations above make use of the assumption that the foreground is relatively small compared to the background.

Static camera motion

For static camera motion, most of the optical flows are zero, representing background pixels, while the rest are much bigger than zero, representing the foreground object motion. Because of some errors in calculating the optical flows, we set a small threshold to distinguish foreground

Static camera, static objects

Static camera, moving objects

Static camera, object moving up

Camera panning right

Figure 4.3: Different camera motions

and background pixels. If most of the optical vector magnitudes are smaller than this threshold, then the camera is static and the camera motion vector is zero.

Panning camera motion

For panning camera motion, most of the optical vectors point to the same direction, representing the background pixels, while some of them point to different directions representing the foreground pixels. To detect the principal direction that most vectors point at, I construct the direction histogram (Figure 4.4) for all the optical flows. Each bin (sector) in the direction histogram counts the number of vectors pointing in that direction.

Using the direction histogram, we find out the principal direction that the majority of optical vectors point to. After that, we average out all vectors that belong to this principal direction to find the approximate camera motion.

Figure 4.4: Direction histogram

4.2.3 Foreground-Background separation

Applying the optical flow vectors and the camera motion detected in the first step, we now have a tool to separate the foreground from the background. In this section, we discuss two methods for separation. The first method is intuitive because it makes use of the optical flows directly. The second method uses the idea of aligning two consecutive frames according to the camera motion. We show that that both methods suffer from some limitations, leading to the introduction of our novel method in section 4.2.5.

First approach

In this approach, we base on the observation that the background pixels often move together with the camera motion, while the foreground pixels move differently from the camera motion. Therefore, depending on the camera motion, we consider the optical flow at each pixel to classify it as a foreground pixel or a background pixel.

• For static camera motion, we expect the optical vectors of background pixels are near zero, while those of foreground pixels are much larger. Hence, optical magnitude is the

factor of classification in this case.

• For panning camera motion, a pixel belongs to the background if and only if its optical vector *agrees* with the camera motion, both in magnitude and direction, which can be decided by the following conditions

$$\frac{cameraVector \bullet opticalVector}{\|cameraVector\| \times \|opticalVector\|} > threshold1$$
(4.1)

and

$$\frac{abs(\|cameraVector\| - \|opticalVector\|)}{abs(\|cameraVector\| + \|opticalVector\|)} > threshold2$$

$$(4.2)$$

Equation 4.1 ensures the similarity in direction between optical Vector and camera Vector while equation 4.2 ensures their similarity in magnitude. Although this approach is simple and intuitive, it suffers from serious limitations. The first limitation is that there may be the case when some foreground pixels have the same optical flows as the camera vector. Based on equation 4.1 and 4.2, they will be classified as background pixels. The second limitation, which is more serious, is that the method is directly affected by the errors in optical flow detection, which are unrare to happen. Therefore we propose another method.

Second approach

In this approach, based on the camera motion, we try to align two consecutive frames in such a way that their corresponding pixels are aligned together. Let f_1 and f_2 be the two consecutive frames in consideration, then the pixel at position (x,y) in frame f_1 belongs to the background if and only if

$$|f_{1b}(x,y) - f_{2b}(x + d_x, y + d_y)| < diff_threshold$$

$$\tag{4.3}$$

where (d_x, d_y) represents the camera motion from frame f_1 to frame f_2 , as depicted in Figure 4.5 and $f_{ib}(x,y)$ represents a block centered at (x,y) in frame f_i . We make use of block comparison because it is a much more accurate measurement than point comparison. Although this method performs quite well with slow foreground movement, it produces errors when the foreground moves fast enough. We call it the **bi-directional effect**, in which some background pixels are classified as foreground pixels, and vice-versa.

Figure 4.5: Frame shift

Figure 4.6: Bi-directional effect

In Figure 4.6, f_1 and f_2 are two consecutive frames through which the camera motion is static. The static background and moving foreground are denoted with **bg** and **fg** in the two frames. The bottom image in Figure 4.6 describes what happens when we *align* the two frames together: there are many foreground pixels which are classified as background, because of the color differences, and vice-versa. The faster the foreground objects move, the more severe the bi-directional effect becomes. This is a serious limitation which makes this method inapplicable in practice.

Because of the intense disadvantages of the first two approaches, we want to find a more robust and effective way to separate the foreground and background information. A novel method

Figure 4.7: Background mosaic construction

is proposed, which utilizes the background mosaic. Hence, we will revisit this problem again after discussing the construction of the background mosaic.

4.2.4 Background mosaic construction

Using the camera motions detected in the previous steps, we organize all the frames in such a way that their background pixels are *aligned* together. We average out the *aligned* pixels to get the value of the corresponding pixel in the result image, which is called the background mosaic. Figure 4.7 shows the construction of a background mosaic, which fundamentally captures the background information in all frames.

In the case of static camera motion or slow camera motion, the background mosaic may have *holes* inside. These artifacts represent the fact that there exists a frame whose background information cannot be filled in using other frames' background information. In this situation, we make use of image inpainting techniques to fill in the *holes* in the background mosaic.

4.2.5 Foreground-Background separation revisit

Given the background mosaic, we have a new way to separate the foreground and background information. Based on the camera motion vectors that we have calculated in previous steps, the projected location of a frame inside the background mosaic can be determined easily. If a frame is projected onto the background mosaic, its background pixels align with the background mosaic pixels, while its foreground pixels are different from the corresponding pixels in the background mosaic. Therefore, the background mosaic can be used as an effective tool for foreground-background separation.

In particular, the pixel (x,y) in frame f belongs to the background if and only if

$$|f_b(x,y) - mosaic_b(x + c_x, y + c_y)| < threshold$$
(4.4)

In Equation 4.4

- $f_b(x,y)$ represents the block centered at position (x,y) in frame f.
- $mosaic_b(x,y)$ represents the block centered at position (x,y) in the background mosaic.
- (c_x, c_y) represents the location of frame f inside the background mosaic.
- threshold is a value set by the user.

Although this process is much more robust and accurate than the two other approaches we discussed in section 4.2.3, there is still a problem that we have not brought up. On the one hand, the construction of the background mosaic mentioned in section 4.2.4 requires the background information to be filtered out from the foreground information before we can perform averaging, whichs mean the separation process must be performed before the mosaic construction process. On the other hand, in the proposed method above, the mosaic should come before the separation process. This leads to a chicken-and-egg problem that we have to solve.

For resolving this chicken-and-egg issue, on the one hand, we observe that the construction of background mosaic does not need the complete background information in all frames. The reason is that a pixel in the mosaic is the *average* of all corresponding pixels across the videoclip; therefore, if we cannot get the background information of a pixel from a particular frame, we

Figure 4.8: Foreground Background Separation: Preliminary step

may still manage to retrieve it from other frames. Therefore, we can sustain many false negatives (i.e. background pixels being classified as foreground pixels) without decreasing the quality of the background mosaic. On the other hand, we notice that false positives (i.e. foreground pixels being classified as background pixels) may cause direct inaccuracy to the background mosaic. As a result, we conclude that false negatives are much less severe than false positives, leading to the strategy that we should decrease the number of false positives with the cost of increasing the number of false negatives.

Based on the above observation, we suggest a three-step foreground-background separation process using the background mosaic.

- Preliminary step: In this step, we use the first approach described in section 4.2.3 to perform basic separation. To reduce the number of false positives, we compute the bounding boxes of the foreground pixels and consider all the pixels inside the bounding boxes as foreground pixels, and the others as background pixels. The result of this step can be visualized in Figure 4.8.
- Mosaic construction step Using the background information determined in the preliminary step, we apply the method described in section 4.2.4 to construct the background mosaic.

• Separation step Having the background mosaic, we can now employ the method discussed at the beginning of this section to separate the foreground and the background information. This three-step process is proved to outperform the two approaches discussed in section 4.2.3 in both quality aspect and robustness aspect.

4.2.6 Products of the pre-processing steps

After performing the pre-processing steps, we acquire the following products to use in the processing steps

- Background mosaic
- Foreground/background information for all the frames
- Camera motions for all the frames which can be used to locate the position of each frame inside the background mosaic
- Residual optical vectors for all the foreground pixels in all frames

4.3 Processing steps

In this section, we describe our method to perform video inpainting. Firstly, we discuss the issues that need to be taken into consideration and then we discourse our general matching method. After that, we come to the main part: space reduction techniques. Lastly, we talk about the order of inpainting.

4.3.1 Difficulties

Although the intermediate products generated from the previous steps will significantly reduce the difficulties in this process, there are a number of issues that we need to consider

• The video inpainting process should maintain both the spatial and the temporal consistencies. Therefore, we must make sure that the final video should not *flicker* when we move from frame to frame. We can ensure this property using the background mosaic and the optical flow information, which will be described later.

Figure 4.9: General block matching

- Provided that the number of pixels need to be inpainted is quite numerous, it would be inapplicable if for every pixel, we need to search in all frames to find the best match.

 Hence, reducing the searching space is crucial for the success of the inpainting process.
- The order of inpainting is also very important. In principle, we should inpaint the pixels with high *confidence* values first, and then move to less *confident* pixels. This order will generate a better result in most cases.

The issues that we address above will be resolved in the subsequent sections.

4.3.2 General block matching method

This section provides the reader with the fundamentals of the matching method that we employ. In our algorithm, after deciding which pixel we want to inpaint next, we define a block centered at that pixel. The block will be used as the *template* for matching. After retrieving the best match (maybe from the same frame or from a different frame), we use the information of that best match to fill the unknown pixels in the *template*. This method produces much more consistent results than pixel-by-pixel matching.

A subtle improvement of this matching method is that instead of trying to match all the pixels inside a block, we only need to match the *confident* pixels in the *template*. A *confident*

pixel is defined as a pixel which has been inpainted or does not need to be inpainted. This idea is quite intuitive, because it will be unreasonable if we try to find a match with some unknown pixel values. Figure 4.9 describes the matching process, during which a mask is constructed. The black area in the mask is the only area that we need to consider. Using the mask, we only need to compare the *confident* area in the *template* with the corresponding area in the matching block. The Euclidean distance between the two areas can be used as the block difference.

4.3.3 Searching space reduction

This section is the most crucial part of the processing pipeline. It decides whether the method is feasible for practical use or not. In this section, we propose several methods to reduce the searching space: the first method makes use of the background mosaic to quickly inpaint the background; the second method employs block sampling to increase the searching speed to several times; finally, the last method applies the idea of locality references in caching for inpainting the foreground.

Application of the background mosaic

Given the fact that the background mosaic comprises of the background information in all frames, whenever we need to search for background information, we can directly apply the searching process in the mosaic instead of having to go through all the frames in the videoclip. In Figure 4.10, the upper figure represents a frame that we want to perform searching, while the lower figure represents the background mosaic. We observe that all background blocks in the frame have been captured in the background mosaic already. Therefore, the searching space for each template is reduced to the background mosaic and the foreground areas in all frames.

One improvement over the application of the background mosaic is that instead of searching the whole background mosaic for background information, we can directly retrieve the correct block using the location of the frame (which we want to inpaint) inside the background mosaic. Let us consider an example where we want to inpaint the block located at position (x,y) in frame f. Assume that the location of f inside the background mosaic is (c_x, c_y) , which can easily be

- Blocks that have not
 : been captured in the
 background mosaic
- Blocks that have
 : been captured in the background mosaic

Figure 4.10: Background mosaic captures all background information

calculated using the camera motion information then we can retrieve the block centered at $(x + c_x, y + c_y)$ in the background mosaic as the best match for the background. This idea is show in Figure 4.11.

With the above discussion, we can perform background matching in constant time. However, the foreground matching process is still time-consuming, as we need to go through all frames. Therefore, it would be very helpful if we know whether it is necessary to search for foreground information or not. If we know that the best match for a *template* certainly comes from the background, then we can directly retrieve the best match in the background mosaic, without considering the foreground information.

Our idea for resolving this problem is that if all surrounding *confident* pixels come from the background, then it is very likely that the surrounded pixels that we need to inpaint come from the background as well, because there are no foreground consistency that we need to maintain. To approximate this idea, we employ the condition that if all *confident* pixels in the *template* come from the background, we just retrieve the matching block directly from the background mosaic, without considering the foreground information. However, for this condition to apply correctly, we must be careful not to delete the foreground *seeds*. This means the order of

Figure 4.11: Direct block retrieval using background mosaic

inpainting is also very important.

Block sampling

In the previous section, we conclude that the background mosaic makes the background inpainting task very effective and efficient, because it helps inpaint a block of background in constant time. Therefore, our bottleneck is now lying on the foreground inpainting process. For the foreground inpainting, we apply two methods to cut down the searching space. The first method is block sampling, which brings the searching space down several times. The second method makes use of locality references in caching, which potentionally minifies the searching space to hundreds of times smaller. This section covers the block sampling, and the next section discusses locality references.

The idea of block sampling is that for foreground template (i.e. templates which contains at least one foreground pixels), instead of searching all foreground blocks in the videoclip, we can apply block sampling to reduce the number of candidates. From our experiment, we suggest that the sampling size should not be more than 4×4 , because large sampling size will cause

Sampling size = 2*2

Figure 4.12: Block Sampling

serious artifacts in the result video.

In Figure 4.12, the size of block sampling is 2×2 , which means for every 2×2 block in a frame (at the dot position), we perform a matching with the *template*. This will effectively reduce the searching space by 4 times.

Making use of locality references

For further enhancement of the foreground inpainting process, we introduce a new method using the idea from locality references in caching. The idea is that if we know all neighboring pixels of the pixel (x, y) in frame f come from a particular area, then there is a great probability that the pixel (x, y) also comes from somewhere near that area (in both the spatial and the temporal domain).

For applying the idea into our implementation, we set a threshold, which will determine the hit or miss of the locality references. For an inpainted pixel P, which is the center of the $template\ T$, we only search in the areas near the locations where its neighbors was found.

- If the minimum difference between the blocks with T is smaller than threshold, we define this as a hit. In this case, we just use the best match to inpaint P.
- If the minimum difference between the blocks with T is bigger than threshold, we define this as a miss. This case means that the searching area we are using is not good enough.

Therefore, we need to expand the searching area for a better match.

4.3.4 Consistency assurance using background mosaic

Besides the function of significantly reducing the searching space for background blocks to constant time, the background mosaic can also be used to maintain the background consistencies through all the inpainted frames. For that purpose, we apply the background mosaic to a frame after that frame has been fully inpainted. The pixels in the background mosaic are used to replace the corresponding inpainted background pixels in the frame. By doing this, we can make sure that there are no sudden change in the background across all frames.

4.3.5 Order of inpainting

As we discussed before, the order of inpainting is also a crucial part in the inpainting process. In many cases, a suitable order of inpainting can dramatically improve the quality of the result videoclip. Moreover, in section 4.3.3, we also mentioned that the order of inpainting should not delete the foreground *seed*. Therefore, we should be very careful when selecting the next block to inpaint.

In general, the block that we select to inpaint next should have the following characteristics.

- The block should have many *confident* pixels. The reason is that with many confident pixels, the number of uncertainties will be reduced and many false matches can be eliminated. This *confident* value may be represented as the ratio of the number of *confident* pixels over the block area.
- The block should also have some foreground pixels. The reason is that we are using the background mosaic for background inpainting and we do not want to accidentally delete some foreground *seeds*, as discussed in section 4.3.3. Therefore the foreground blocks should have much higher priority than the background blocks.
- The block should contain some edges, because the edges will make the matching process more accurate as the aperture effects can be cut down. We use the Canny function in

OpenCV to detect the edges. If a block contains some edges, we assign it a higher priority than other blocks.

• We also want to inpaint the blocks near the boundary of the inpainted area instead of the internal blocks. This preference is because the more distant a block is from the boundary, the more errors it will receive from the propagation of other inpainted blocks. Therefore, a boundary block should have a higher confident value than an internal block.

Using a suitable combination of the above four heuristics, we can decide the block that needs to be inpainted next.

4.3.6 Block comparison enhancement

The last enhancement that we want to discuss about is the method to compare a template with a particular block. In section 4.3.2, we mentioned that for comparing two blocks, we use the Euclidean distance between the two corresponding confident areas. However, this method does not take into account of the available foreground/background information, hence may lead to an undesirable result. In particular, this method assumes that whenever the foregrounds match each other, the backgrounds also match, which is quite unlikely in reality. Therefore, we should have a different mechanism for comparing two blocks. Because the purpose of block matching is to inpaint the foreground, we should give a higher weight to the foreground pixels when calculating the block distance. In practice, if the background is non-uniform, we may not want to consider the background pixels at all in block matching. The idea is represented in Figure 4.13.

Figure 4.13 is different from Figure 4.9 in the aspect that it only considers the foreground area instead of the whole confident area. However, there is one subtle issue that we should resolve. Let use consider Figure 4.14, where there are two candidate blocks to be matched with the *template* block at the top. Clearly, the left figure is a better match than the right figure.

However, if we do not consider the background pixels, the two candidates will have the same distance to the *template*, which is not exactly what we want. Hence, we want to apply some penalties in the case when a block pixel belongs to the foreground while its corresponding

Figure 4.13: Block Comparison Enhancement

Figure 4.14: A subtle issue in block comparison

template pixel belongs to the background and vice-versa. This enhancement will make the left figure more similar to the template than the right figure.

The Euclidean distance that we apply to find the block difference is actually a linear combination of two separate Euclidean distances: RGB distance and optical distance. The RGB distance accounts for the difference in color while the optical distance accounts for the difference in motion. A linear combination between the two distances will ensure the spatial continuity as well as the motion continuity. Equation 4.5 represents the formular for block distance, in which α represents the weight of RGBDistance.

$$BlockDistance = \alpha \times RGBDistance + (1 - \alpha) \times OpticalDistance \tag{4.5}$$

4.4 Result

Applying the above enhancements makes our method applicable to practical problems. The space reduction techniques enable our method to run in a reasonable amount of time, while other heuristics assure the quality of final videoclip. Figure 4.15 shows some of the frames that have been inpainted using our method.

Figure 4.15: Result

Chapter 5

Discussion

5.1 Our contribution

Although our work makes use of the idea proposed in the paper by Patwardhan (Patwardhan et al., 2007), our method is significantly different from theirs because we have employed plenty of enhancements:

- In the paper (Patwardhan et al., 2007), the authors use a very simple estimation to determine the camera motion (they just consider the median of all optical flow vectors as the camera vector). This is not robust because the method does not take into account the vector directions, and in some cases, it may fail to detect the right direction of the camera movement. Our method uses the direction histogram to filter out the unsatisfiable vectors before calculating the real camera motion; therefore it will be more robust.
- The authors also use a very simple technique to separate the foreground/background informations. They consider a pixel to be in the background if and only if the optical vector of this pixel is similar to the camera motion vector. This method bases on the assumption that the optical vectors of all pixels are all determined accurately. However, in reality, the optical flow detection is very vulnerable to aperture effect, which causes direct errors to the separation process. In our case, however, we construct the background mosaic first, and use it to separate the foreground from the background. The construction

of the background mosaic is tolerant of the errors in optical flow detection; therefore, our method can sustain optical flow errors.

- When performing block matching, Patwardhan et al. use 5D vectors (3 for RGB values and 2 for optical values) to calculate block distance, without taking into account the scale of the each dimension. This may lead to the case when the RGB values over-dominate the optical values (which happens most of the time), which will cause deficiencies in the temporal importance. In our case, we also do normalization of the RGB values and the optical values, and take the linear combination of the two distances. Therefore it produces a more balanced block matching mechanism.
- Our main contribution in this project lies in the reduction of the searching space for candidate matching blocks. Locality references, if applied correctly, can reduce the searching space by hundreds of times, while increase the temporal and spatial consistencies, because neighboring blocks should come from the same area. In addition, block sampling will further reduces the number of candidates. Moreover, using direct retrieval in the background mosaic (without considering the foreground frames) will almost reduce the background inpainting process to constant time. Combining these methods together enables the video inpainting process to run in a reasonable amount of time and still produce acceptable and consistent results.

5.2 Limitation

Although our method employs many novel heuristics to reduce the searching space, it still has some limitations, which give spaces for further improvements.

Our method cannot solve the case where the the camera operation is zooming. When this
case happens, the background mosaic cannot be constructed. Moreover, with zooming,
the method of copying blocks from one frame to another will not be accurate and it may
cause artifacts.

- Right now, our implementation can only deal with static rectangular inpainting areas.

 With dynamic or arbitrary-shaped inpainting areas, although the idea of our method is the same, we need to make some modifications in our implementation. This will be considered as a future enhancement for this project.
- Our second approach is a combination of many heuristics. Unlike the first approach, which makes use of BP, distance transform and PCA, the second approach does not have a strong theoretical background. Moreover, having too many heuristics will cause difficulties in choosing the best combination of heuristics to apply. This is also considered as a limitation of our method.

Chapter 6

Conclusion

Through out the project, we have introduced our novel methods to inpaint a damaged videoclip. Although the methods still have some limitations and the results still contain some artifacts, we have studied a lot from this project. During the first approach, we studied how to extend the image inpainting problem to the video inpainting problem using belief propagation. The introduction of Distance Transform and PCA to video inpainting for reducing the number of dimensions is original and it may give ways for future research in this field. During the second approach, we need to attempt many methods in order to propose a nice and elegant way to separate the foreground and background informations. Moreover, we also need to study the problem very carefully to come up with a variety of heuristics to reduce the searching space. The knowledges we learnt through out the whole project will benefit us in our further research in computer vision.

References

- Bertalmio, M., Sapiro, G., Caselles, V., & Ballester, C. (2000). Image inpainting. SIGGraph-2000 (pp. 417–424), 2000.
- Efros, A., & Leung, T. (1999). Texture synthesis by non-parametric sampling (pp. 1033–1038), 1999.
- Felzenszwalb, P., & Huttenlocher, D. (2004). Distance transforms of sampled functions, 2004.
- Fidaner, I. (2008). A survey on variational image inpainting, texture synthesis and image completion (pp. 1–13), 2008.
- Jia, J., Tai, Y., Wu, T., & Tang, C. (2006). Video repairing under variable illumination using cyclic motions. 28(5), May, 2006, 832–839.
- Komodakis, N. (2006). Image completion using global optimization (pp. I: 442–452), 2006.
- Osher, S., Sapiro, G., Vese, L., & Bertalmio, M. (2003). Simultaneous structure and texture image inpainting (pp. II: 707–712), 2003.
- Patwardhan, K., Sapiro, G., & Bertalmio, M. (2007). Video inpainting under constrained camera motion. 16(2), February, 2007, 545–553.
- Smith, L. (2002). A tutorial on principle components analysis, 2002.
- Stavens, D. (2005). The opency library: Computing optical flow., 2005.
- Szeliski, R., Zabih, R., Scharstein, D., Veksler, O., Kolmogorov, V., Agarwala, A., Tappen, M., & Rother, C. (2008). A comparative study of energy minimization methods for markov random fields with smoothness-based priors. 30(6), June, 2008, 1068–1080.
- Wexler, Y., Shechtman, E., & Irani, M. (2007). Space-time completion of video. 29(3), March, 2007, 463–476.
- Yedidia, J., Freeman, W., & Weiss, Y. (2002). Understanding belief propagation and its generalizations, 2002.