

Image Processing Pipeline

Pipeline Goals

- Correct hardware imperfections
- Facilitate inter-device communication
- Address appearance (aesthetics) issues
 - Reproduce an image whose appearance matches the original up to display intensity and gamut limitations, or
 - Make a nice picture, guided by the original
 - Preserve certain image metrics (edges, geometry)

Basic Image Processing Pipeline

Reference Pipeline

(after Adams and Hamilton, in Lukas, Fig 3.1)

Reference Pipeline II

Design Considerations of Color Image Processing Pipeline for Digital Cameras

Wen-Chung Kao, *Member, IEEE*, Sheng-Hong Wang, Lien-Yang Chen, and Sheng-Yuan Lin

Fig. 1. The proposed image processing pipeline.

Chip controllers for the pipeline

Texas Instruments
TMS320DSC21

Programmable single chip DSP
for digital cameras
2006

Basic Image Processing Pipeline

Basic Image Processing Pipeline

Black level adjustment
Lens distortion correction
Faulty pixel replacement

- ❑ Relative Illumination (Lens vignetting)
- ❑ Geometric distortions
- ❑ Chromatic aberration

Relative illumination

- Off-axis pixels receive a smaller bundle of incident rays compared to on-axis
- Relative illumination at the edge is lower

Lens Shading: Appearance

Geometric Distortions

Barrel Distortion

Pincushion Distortion

Geometric Distortions

Barrel Distortion

Pincushion Distortion

Geometric Distortions

Barrel Distortion

Pincushion Distortion

Lens Distortion

Chromatic Aberration

Chromatic Aberration

Longitudinal chromatic aberration: different wavelengths focus at different distances from the sensor

vs. Lateral chromatic aberrations: different wavelengths focus at different positions on the sensor

Chromatic Aberration

Add another optical element

Chromatic Aberration

And another optical element

Optical designs minimize chromatic aberrations at the center of the sensor

Chromatic Aberration

Chromatic Aberration

Basic Image Processing Pipeline

Underexposed

Overexposed

Exposure Control

Increase or decrease the amount of light by varying

1. Aperture size

- When focal length is fixed, the f-number is determined by the diameter of the aperture

$$F = \text{focal length}/\text{aperture diameter}$$

2. Exposure duration

Set the f-number (F) and exposure time (T) so that the image pixels accumulate a charge that reaches, but does not exceed, the well-capacity of the pixels (sensor range).

Concept of Exposure Value

1. Different combinations of aperture and integration times produce the same exposure value
2. Exposure value accounts for both F-number and integration time
3. Algorithms are based on a definition of Exposure Value (EV) and estimates of the current image brightness (B).

$$EV = \log_2\left(\frac{F^2}{T}\right) = 2\log_2(F) - \log(T)$$

F : f-number

T : exposure time

Exposure Value

$$EV = \log_2\left(\frac{F^2}{T}\right) = 2\log_2(F) - \log(T)$$

F : f-number

T : exposure time

1. Smaller F-number = more light
 - The bigger the aperture, the smaller the F-number
 - $F = \text{focal length}/\text{aperture diameter}$
2. Larger T (exposure time) = more light
3. Hence, smaller exposure value is better

Equivalent Exposure Table

Different combinations of aperture and integration times produce the same exposure value

	f/1.0	f/1.4	f/2.0	f/2.8	f/4.0	f/5.6	f/8.0	f/11	f/16	f/22
1 sec	0	1	2	3	4	5	6	7	8	9
1/2	1	2	3	4	5	6	7	8	9	10
1/4	2	3	4	5	6	7	8	9	10	11
1/8	3	4	5	6	7	8	9	10	11	12
1/15	4	5	6	7	8	9	10	11	12	13
1/30	5	6	7	8	9	10	11	12	13	14
1/60	6	7	8	9	10	11	12	13	14	15
1/125	7	8	9	10	11	12	13	14	15	16
1/250	8	9	10	11	12	13	14	15	16	17
1/500	9	10	11	12	13	14	15	16	17	18

So what should the Exposure Value (EV) be?

Proprietary algorithms

Based on empirically determined relationship between exposure values and optimal (perceived) brightness

Could be based on image content and measures of brightness (e.g. mean, median, center-weighted, ...)

Finding the right exposure

Early film cameras

1. Set at Start
2. Select Scene Notch
3. Turn over and adjust for film speed
4. Read off Exposure for your F/Ratio

Poor exposure produces incorrect color

Raw
data

Scaled (1.2, 1.0, 1.2)
to appear neutral

Processed
data

Poor exposure produces incorrect color

Raw data

Scaled (1.2, 1.0, 1.2)
to appear neutral

Processed data

Scaled (1.2, 1.0, 1.2)
to appear neutral

Scaling makes the
saturated image
region purple

Poor exposure produces incorrect color

Basic Image Processing Pipeline

Demosaicking

- ❑ Take advantage of color correlations (between channels)
- ❑ Take into consideration local spatial structure (adaptive)
- ❑ As sensor resolution increases, differences between algorithms diminishes

(Video Tutorial)

Demosaicking: The problem

Sensor Array has Red, Green OR Blue
at every pixel

Leave measurements in place

Interpolate the missing
Red, Green, and
Blue Pixel Values

Create an image that has a
Red, Green AND Blue
at every pixel

Nearest
Neighbor

Bilinear
Interpolation

Adaptive
Laplacian

Demosaicking depends on the mosaic

The Bayer mosaic is most common

- G is present at twice the spatial resolution of the R or B
- G is associated with luminance; G is always fully interpolated

Bilinear interpolation (within channel)

Existing values are left untouched. The average of adjacent green pixel.

For example:

$$G8 = (G3+G7+G9+G13) / 4$$

Analysis: bilinear interpolation

Most modern algorithms

- Combine information from color channels to make a decision
- Go beyond linear interpolation and try to preserve edges

Bilinear interpolation (across channel)

Across channel uses weighted sum from other colors, in particular those at the same location – these are usually very correlated.

For example:

$$G8 = \alpha B8 + \beta \frac{G3 + G7 + G9 + G13}{4} + (1 - \alpha - \beta) \frac{R2 + R4 + R12 + R14}{4}$$

Across channel adaptive demosaicking

Goal: Don't average across edges.

Method: Before averaging, check for outliers.

Average a G value if it is similar to others

Otherwise, exclude it from weighted sum

Pixel-similarity (nonlocal means)

(Buades et al., 2005)

<http://www.mathworks.com/matlabcentral/fileexchange/13619>

- Each pixel is associated with a small surrounding patch
- Pixel-similarity is determined by similarity of associated patches
- The pixel-similarity between x and y is higher than the pixel-similarity between x and z
- Hence, x and y , but not x and z , are averaged

Demosaicking

First Patents

- Bayer array: Kodak, 1976
- Demosaicking: Kodak, 1986

1976-2009: Over 100 algorithms

- <http://www.danielemenon.netsons.org/top/demosaicking-list.php>

Nice review article: Gunturk, Glotzbach, Altunbasak, Schafer, and Mersereau, “Demosaicking:Color Filter Array Interpolation”, IEEE SIGNAL PROCESSING MAGAZINE [44], JANUARY 2005

- <http://www.ece.gatech.edu/research/labs/MCCL/pubs/dwnlds/bahadiro5.pdf>

Demosaic comparisons

Bilinear and adaptive

Bilinear

Blurred

Chromatic
artifacts

Chromatic
artifacts

Demosaic comparisons

Bilinear and adaptive

Adaptive Laplacian

Chromatic
artifacts

Sharper

Chromatic
artifacts

Demosaicking

- Take advantage of color correlations (between channels)
- Take into consideration local spatial structure (adaptive)
- **As sensor resolution increases, differences between algorithms diminishes**

New algorithms for new CFAs

Most
widely
used

Bayer

Yamanaka

Lukac

Striped

Diagonal striped

Holladay

L^3 pipeline

- Standard pipeline (Bayer CFA)
 - Requires multiple algorithms
 - Each algorithm requires optimization
- L^3 pipeline (all CFAs)
 - Multiple algorithms are integrated into one transform
 - Machine learning optimizes transform
 - Rendering is simple, fast and low-power

Watch the video

Learning the image processing pipeline

Brian Wandell

SCIEN talk on April 27, 2016

Go to <https://talks.stanford.edu/scien/scien-colloquium-series/>

Color Management

"Color management" is a process where the color characteristics for every device in the imaging chain is known precisely and utilized in color reproduction. It often occurs behind the scenes and doesn't require any intervention, but when color problems arise, understanding this process can be critical.

<http://www.cambridgeincolour.com/tutorials/color-management1.htm>

Color management

- Informal color processing

terms

- Used in different ways

- We use

- Sensor correction
- Illuminant correction

White balance

Color conversion

Color balance

Color correction

Color rendering

Illuminant transformation

Color constancy

Why do we need color management?

- Sensor Correction
 - Spectral sensitivities of the camera do not match the spectral sensitivities of the human eye
 - Sensors are not “colorimetric”
- Illuminant correction
 - Camera does not adjust the gain of RGB sensors with changes in the spectral power of the illumination in the same way as the visual system adjusts the gain of the LMS sensors
 - Cameras do not have “color constancy”
- Display rendering and Color gamut mapping
 - Displays may have different color primaries and gamma
 - Range of colors a camera image processing pipeline can produce does not match the range of colors a display or printer can produce

Sensor Correction

Camera sensors are not XYZ-CMFs (i.e. not “colorimetric”)

Sensor correction converts sensor RGB values to a calibrated color space (e.g. XYZ)

Sensor RGB images

QImaging

Kodak

Nikon

Sensor correction: RGB example

ISET: s_ipSensorConversion

$$xyz = T * \text{sensor}$$

2.2591	0.1328	0.1867
1.0159	0.9371	-0.2491
0.0156	-0.1201	1.7118

Sensor

XYZ

Sensor correction: RGB example

ISET: s_ipSensorConversion

$$xyz = T * \text{sensor}$$

2.2591	0.1328	0.1867
1.0159	0.9371	-0.2491
0.0156	-0.1201	1.7118

Original

Transformed (---) compared to XYZ

Comparison of desired and obtained XYZ values

Fluorescent

Tungsten

D65

How would you quantify the visible difference between the desired and rendered colors?

Color Difference Metric

- Distance between two colors designed to predict color difference visibility

$$\Delta E_{ab} = \left((\Delta L^*)^2 + (\Delta a^*)^2 + (\Delta b^*)^2 \right)^{1/2}$$

- CIE 2000 replaces this formula with a computer program

$$L^* = 116 \left(\frac{Y}{Y_w} \right)^{1/3} - 16, \quad \text{if } \frac{Y}{Y_w} > .00856$$

$$L^* = 903.3 \left(\frac{Y}{Y_w} \right), \quad \text{otherwise}$$

Chroma

$$a^* = 500 \left\{ \left(\frac{X}{X_w} \right)^{1/3} - \left(\frac{Y}{Y_w} \right)^{1/3} \right\}$$

$$b^* = 200 \left\{ \left(\frac{Y}{Y_w} \right)^{1/3} - \left(\frac{Z}{Z_w} \right)^{1/3} \right\}$$

Sensor correction: RGB example

ISET: s_ipSensorConversion

$$xyz = T * \text{sensor}$$

$$\begin{matrix} 2.2591 & 0.1328 & 0.1867 \\ 1.0159 & 0.9371 & -0.2491 \\ 0.0156 & -0.1201 & 1.7118 \end{matrix}$$

Sensor correction: CMY example

ISET: s_sensorCorrection

$$xyz = T^* \text{sensor}$$

-0.2970	0.5812	0.4605
0.2581	0.8520	-0.3963
0.8259	-0.7436	0.8038

Why do we need color management?

- Sensor Correction
 - Spectral sensitivities of the camera do not match the spectral sensitivities of the human eye
 - Sensors are not “colorimetric”
- Illuminant correction
 - Camera does not adjust the gain of RGB sensors with changes in the spectral power of the illumination in the same way as the visual system adjusts the gain of the LMS sensors
 - Cameras do not have “color constancy”
- Display rendering and Color gamut mapping
 - Displays may have different color primaries and gamma
 - Range of colors a camera image processing pipeline can produce does not match the range of colors a display or printer can produce

Illuminant Correction

Color Constancy: The human visual system adapts to scene illumination

Illuminant Correction: Transform camera sensor values for different scene illumination

Illuminant correction

- Illuminant changes cause the scattered light to change
- The visual system adjusts to the illuminant (color constancy)
- If the pipeline doesn't adjust, the rendering has the wrong color balance
- Illuminant correction is a very important aspect of color balancing

Illuminant correction

- Illuminant changes cause the scattered light to change
- The visual system adjusts to the illuminant (color constancy)
- If the pipeline doesn't adjust, the color appears wrong
- Illuminant correction is important

Illuminant Correction Strategy

- ❑ Color constancy is not fully modeled or explained ...
 - Von Kries : gain change in LMS sensor space
 - this is a question for vision science.
- ❑ Engineering solution
 - People typically like to see how objects look like under daylight
 - Estimate the illuminant
 - Find a 3×3 mapping from XYZ values under the estimated illuminant into XYZ values under daylight

Illuminant Correction

Fluorescent

Desired (Target)

Tungsten

Desired (Target)

D65

Desired (Target)

XYZ D65

Illuminant Correction

Fluorescent

Tungsten

D65

Balanced

Balanced

Balanced

XYZ D65

Comparison of Desired and Rendered Colors

Fluorescent

Tungsten

D65

How would you quantify the visible difference between the desired and rendered colors?

Comparison of Desired and Rendered Colors

Fluorescent

Tungsten

D65

Mean deltaE = 3.54

Mean deltaE = 5.23

Mean deltaE = 4.41

Why do we need color management?

- Sensor Correction
 - Spectral sensitivities of the camera do not match the spectral sensitivities of the human eye
 - Sensors are not “colorimetric”
- Illuminant correction
 - Camera does not adjust the gain of RGB sensors with changes in the spectral power of the illumination in the same way as the visual system adjusts the gain of the LMS sensors
 - Cameras do not have “color constancy”
- Display rendering and Color gamut mapping
 - Displays may have different color primaries and gamma
 - Range of colors a camera image processing pipeline can produce does not match the range of colors a display or printer can produce

Display Rendering and Gamut Mapping

Daylight

Measure/Calculate XYZ

Scene → Optics → Sensor → Processor → Display → Observer

Displays

Display Gamut

sRGB is the gamut for a Sony Trinitron CRT display

Adobe introduced a gamut that can include more displays

Display Gamut

Return to discuss this later

For now, let's assume you have an sRGB display We will return to discuss the history behind this decisions and the ramifications it has for color reproduction

Camera-Display Matching

*Camera measures
RGB and we convert
to a value related to
CIE-XYZ*

*Estimate monitor linear
intensities that match
CIE-XYZ related value*

XYZ functions

$$\begin{pmatrix} X \\ Y \\ Z \end{pmatrix} = \begin{pmatrix} \text{---} \\ \text{---} \\ \text{---} \end{pmatrix}$$

$$\begin{pmatrix} | & | & | \\ \text{Monitor} & & \\ \text{primaries} & & \\ | & | & | \end{pmatrix} \begin{pmatrix} e_r \\ e_g \\ e_b \end{pmatrix}$$

$$\begin{pmatrix} X \\ Y \\ Z \end{pmatrix} = XM \quad \begin{pmatrix} e_r \\ e_g \\ e_b \end{pmatrix}$$

Camera-Display Matching

$$\begin{pmatrix} X \\ Y \\ Z \end{pmatrix} = \begin{pmatrix} & XM & \end{pmatrix} \begin{pmatrix} e_r \\ e_g \\ e_b \end{pmatrix}$$

XYZ given RGB

RGB given XYZ

$$\begin{pmatrix} e_r \\ e_g \\ e_b \end{pmatrix} = \begin{pmatrix} & (XM)^{-1} & \end{pmatrix} \begin{pmatrix} X \\ Y \\ Z \end{pmatrix}$$

Camera-Display Matching

$$\begin{pmatrix} X \\ Y \\ Z \end{pmatrix} = \begin{pmatrix} & XM \\ & \end{pmatrix} \begin{pmatrix} e_r \\ e_g \\ e_b \end{pmatrix}$$

$$\begin{pmatrix} R \\ G \\ B \end{pmatrix}$$

$$\begin{pmatrix} e_r \\ e_g \\ e_b \end{pmatrix} = \begin{pmatrix} & (XM)^{-1} \\ & \end{pmatrix} \begin{pmatrix} X \\ Y \\ Z \end{pmatrix}$$

Camera-Display Matching

$$\begin{pmatrix} X \\ Y \\ Z \end{pmatrix} = \begin{pmatrix} & XM & \end{pmatrix} \begin{pmatrix} e_r \\ e_g \\ e_b \end{pmatrix}$$

Correct for
display gamma

$$\begin{pmatrix} R \\ G \\ B \end{pmatrix}$$

$$\begin{pmatrix} e_r \\ e_g \\ e_b \end{pmatrix} = \begin{pmatrix} & (XM)^{-1} & \end{pmatrix} \begin{pmatrix} X \\ Y \\ Z \end{pmatrix}$$

Color Management Strategy

1. Illuminant Estimation

2. Color Conversion

- ❑ 3x3 matrix to convert sensor RGB values to a calibrated color space (e.g. XYZ)
- ❑ Illuminant-sensor dependent transformation
- ❑ Feng et al study that shows that conversion of RGB to XYZ produces better results

3. Illuminant transformation

- ❑ 3x1 or 3x3 matrix to transform XYZ to XYZ_{D65}
- ❑ Illuminant-sensor dependent transformation

4. Display Rendering

- ❑ 3x3 matrix to convert XYZ_{D65} to linear display RGB
- ❑ Display dependent transformation
- ❑ Apply gamma to convert linear RGB to DAC values

Step 1: Illuminant Estimation

- Most important aspect of color balancing
- Largest source of error

Step 1: Illuminant Estimation

- Most important aspect of color balancing
- Largest source of error

We will return to discuss methods for illuminant estimation

Step 2: Color Conversion

- 3x3 matrix to convert camera sensor RGB values to calibrated color space (e.g. XYZ)

$$\begin{pmatrix} X_t \\ Y_t \\ Z_t \end{pmatrix} = \begin{pmatrix} \text{---} & R \\ \text{---} & G \\ \text{---} & B \end{pmatrix}$$

Matrix coefficients depend on sensor and illuminant

Step 3: Illuminant Transformation

3x3 matrix to transform XYZ_t to XYZ_{D65}

$$\begin{pmatrix} X_{D65} \\ Y_{D65} \\ Z_{D65} \end{pmatrix} = \begin{pmatrix} \text{---} & X_t \\ \text{---} & Y_t \\ \text{---} & Z_t \end{pmatrix}$$

↑

Matrix coefficients depend on sensor and illuminant

Step 4: Display Rendering

- 3x3 matrix to convert XYZ_{D65} to linear display RGB
- **Display dependent transformation**
- Apply gamma to convert linear RGB to DAC values

$$\begin{pmatrix} R \\ G \\ B \end{pmatrix} = \begin{pmatrix} - & - & - \\ - & - & - \\ - & - & - \end{pmatrix} \begin{pmatrix} X_{D65} \\ Y_{D65} \\ Z_{D65} \end{pmatrix}$$

Matrix coefficients depend on display

Display Rendering

Common practice: Create a sRGB image and assume that each display has an sRGB display profile

$$\begin{pmatrix} R \\ G \\ B \end{pmatrix} = \begin{pmatrix} 3.1406 & -1.5372 & -0.4986 \\ -0.9689 & 1.8758 & 0.0415 \\ 0.0557 & -0.2040 & 1.0570 \end{pmatrix} \begin{pmatrix} X_{D65} \\ Y_{D65} \\ Z_{D65} \end{pmatrix}$$

Single 3x3 color transform

Combine

- sensor correction (fixed 3x3),
- illuminant transformation (customized for illuminant)
- display rendering (fixed 3x3)

into one 3x3 transform that converts camera RGB to display RGB

$$\text{Display} \begin{pmatrix} R \\ G \\ B \end{pmatrix} = \begin{pmatrix} - & - & - \\ - & - & - \\ - & - & - \end{pmatrix} \text{Illuminant-dependent} \begin{pmatrix} R \\ G \\ B \end{pmatrix} \text{Camera}$$

Matrix based color adjustment methods

Device-dependent diagonal

$$\text{Display} \begin{pmatrix} R' \\ G' \\ B' \end{pmatrix} = \begin{pmatrix} s_r & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & s_b \end{pmatrix} \begin{pmatrix} R \\ G \\ B \end{pmatrix} \text{ Camera}$$

Choose s_r and s_b , so that a neutral (gray) surface in the image is rendered as a neutral display output

You must make an educated guess about the camera RGB to a neutral surface. Example ideas:

- The average of the image is neutral
- The brightest elements of the image average to neutral
- Your idea goes here

Matrix based color adjustment methods

Device-dependent diagonal

Display

Camera

$$\begin{pmatrix} R' \\ G' \\ B' \end{pmatrix} = \begin{pmatrix} M \end{pmatrix} \begin{pmatrix} s_r & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & s_b \end{pmatrix} \begin{pmatrix} L \end{pmatrix} \begin{pmatrix} R \\ G \\ B \end{pmatrix}$$

Transform the device data into a calibrated space (cones, XYZ), (L).

Perform the diagonal transformation. again choosing s_r and s_b , so that a neutral (gray) surface in the image is rendered as a neutral signal in that space

Convert to the display representation from the calibrated space to display space (\mathbf{M})

Matrix based color adjustment methods

Device-dependent diagonal

$$\text{Display} \begin{pmatrix} R'_1 & R'_N \\ G'_1 & L & G'_N \\ B'_1 & B'_N \end{pmatrix} = C_E \begin{pmatrix} R_1 & R_N \\ G_1 & L & G_N \\ B_1 & B_N \end{pmatrix} \text{Camera}$$

For each light condition, E, choose a matrix, C_E , that transforms multiple measurements to desirable display values.

Find these matrices for 30-50 likely lights.

The matrix C_E may be chosen by MSE or perceptual error minimization.

LUT based color adjustment methods

Display

$$\begin{pmatrix} R'_1 & & R'_N \\ G'_1 & L & G'_N \\ B'_1 & & B'_N \end{pmatrix} = \boxed{\begin{matrix} C_1 & E \\ C_2 \\ C_3 \\ C_4 \\ \dots \\ C_N \end{matrix}} \begin{pmatrix} R_1 & & R_N \\ G_1 & L & G_N \\ B_1 & & B_N \end{pmatrix}$$

Camera

Create lookup tables for each light condition, E, that map surfaces into a desired display for that light.

Such tables, which are essentially a collection of local linear transformations; they may be chosen by MSE or perceptual error minimization.

Illuminant correction summary

Engineering practice

1. Capture test surfaces
under different lights

2. Linear regression to find
3x3 from camera to display
RGB that minimizes XYZ

3. Report Delta E
measure of color
accuracy

Sources of Error

- Sensor Correction
- Display Gamut: to discuss later
- Illuminant Estimation: Largest source of error

Gray World

1. Illuminant Estimation

- Assume $\mathbf{m}_R, \mathbf{m}_G, \mathbf{m}_B$ is the sensor response to the illuminant (gray surface)

2. Color Conversion

- Skip this step? Often times there is no sensor conversion and correction is done in sensor space
- Feng et al study shows that conversion to XYZ produces better results

3. Illuminant Transformation

$$\begin{pmatrix} R' \\ G' \\ B' \end{pmatrix} = \begin{pmatrix} 1/\mu_R & 0 & 0 \\ 0 & 1/\mu_G & 0 \\ 0 & 0 & 1/\mu_B \end{pmatrix} \begin{pmatrix} R \\ G \\ B \end{pmatrix}$$

4. Display Rendering

- 3x3 matrix to convert corrected RGB to display RGB
- Often times there is no conversion to display space (this can cause problems)
- Apply display gamma

Gray World in Sensor and XYZ Space

Color balancing in XYZ space produces better results

Gray World in Sensor Space (i.e no sensor conversion)

D65

Fluorescent

Tungsten

Gray World in XYZ Space (i.e. sensor conversion)

Preferred Color Spaces for White Balancing

F. Xiao, J. Farrell, J. DiCarlo and B. Wandell (2003).

In Proceedings of the SPIE Electronic Imaging '2003 Conference, Vol. 5017, Santa Clara, CA, January 2003 , San Jose

Why does Gray World work at all?

- Von Kries color adaptation
 - Gain change of LMS

$$\begin{pmatrix} L' \\ M' \\ S' \end{pmatrix} = \begin{pmatrix} 1/\mu_R & 0 & 0 \\ 0 & 1/\mu_G & 0 \\ 0 & 0 & 1/\mu_B \end{pmatrix} \begin{pmatrix} L \\ M \\ S \end{pmatrix}$$

1853-1928

Illuminant Estimation

Best Information about the illuminant are the bright pixels

Image Statistics

1. Classify illuminant by ratio of red/blue sensor values
2. Select appropriate stored color balancing matrix
(combines color conversion, illuminant transformation and display rendering)

D65

Fluorescent

Tungsten

$$\begin{pmatrix} R' \\ G' \\ B' \end{pmatrix} = \begin{pmatrix} - & - & - \\ - & - & - \\ - & - & - \end{pmatrix} \begin{pmatrix} R_{D65} \\ G_{D65} \\ B_{D65} \end{pmatrix}$$

$$\begin{pmatrix} R' \\ G' \\ B' \end{pmatrix} = \begin{pmatrix} - & - & - \\ - & - & - \\ - & - & - \end{pmatrix} \begin{pmatrix} R_T \\ G_T \\ B_T \end{pmatrix}$$

$$\begin{pmatrix} R' \\ G' \\ B' \end{pmatrix} = \begin{pmatrix} - & - & - \\ - & - & - \\ - & - & - \end{pmatrix} \begin{pmatrix} R_F \\ G_F \\ B_F \end{pmatrix}$$

R/B Illuminant Signature

D65 Illuminant

R/B Illuminant Signature

Tungsten Illuminant

R/B Illuminant Signature

Fluorescent Illuminant

Two-capture color balancing

(DiCarlo et al., CIC, 2001)

Multiple captures

Illuminant bracketing

Single image

Known illuminant image

Space-varying illuminant estimation

Sources of Error

1.

Illuminant estimation

2.

Conversion to calibrated color space

- sensors are not XYZ

3.

Illuminant transformation

Sensors

XYZ

4.

Display gamut

Cell phone display

LCD

CRT

Illuminant Estimation

Bad
estimate

Good
estimate

Why do we need color management?

- Sensor Correction
 - Spectral sensitivities of the camera do not match the spectral sensitivities of the human eye
 - Sensors are not “colorimetric”
- Illuminant correction
 - Camera does not adjust the gain of RGB sensors with changes in the spectral power of the illumination in the same way as the visual system adjusts the gain of the LMS sensors
 - Cameras do not have “color constancy”
- Display rendering and Color gamut mapping
 - Displays may have different color primaries and gamma
 - Range of colors a camera image processing pipeline can produce does not match the range of colors a display or printer can produce

Display Gamut

sRGB is the gamut for a Sony Trinitron CRT display

Adobe introduced a gamut that can include more displays

Displays

Cameras can capture in “non-visible” regions of the electromagnetic spectrum

Gamut Clipping (“Colorimetric”)

Gamut Compression (“Perceptual”)

Color spaces

❑ Device-dependent color spaces

- sRGB
- Adobe RGB
- ProPhoto RGB

❑ Device-independent color spaces

- Chromaticity
- CIE Lab

History of Color Management

Early 1990s

Sony Trinitron CRT

Lab Color Space

Printers

History of Color Management

Calculate
XYZ

Convert to

Lab LUT

Convert to

Measure
XYZ

Early 1990s

History of Color Management

Late 1990s

Sony Trinitron CRT

Printers

Device-dependent color management

sRGB is the result of a committee ... made up of engineers from HP and Microsoft in 1996

“sRGB is based on – are you ready for this? – sRGB is based on the display characteristics of consumer-grade CRT monitors manufactured in the early 1990’s”

“And what about you, today, sitting in front of your LCD monitor? sRGB is probably not a good monitor profile for your LCD monitor”

<http://ninedegreesbelow.com/photography/srgb-history.html>

CRT

LCD

OLED

