

1) Achromatic

2) Chromatic

The Visual Perception of Images

- In order to understand “images” you must understand how humans perceive visual stimulus.
- Objectives:
 - Understand contrast and how humans detect changes in images.
 - Understand photometric properties of the physical world.
 - Understand the percept of “color”.
 - Learn how to use this understanding to design imaging systems.

Physics of light propagation

How humans respond

Design of imaging systems

The Eye

- Retina - the “focal plane array” on the back surface of the eye the detects and measures light.
- Photoreceptors - the nerves in the retina that detect light.
↳ like CMOS
- Fovea - a small region in the retina ($\approx 1^\circ$) with high spatial resolution.
- Blind spot - a small region in the retina where the optic nerve is located that has no photoreceptors.
Human perception based on contrast
Focal distance of a lens can be a function of wavelength

Visual System Basics

- Rods - a type of photoreceptor that is used for achromatic vision at very low light levels (scotopic vision).
- Cones - a type of photoreceptor that is used for color vision at high light levels (photopic vision).
- Long, medium, and short cones - the three specific types of cones used to produce color vision. These cones are sensitive to long (L or red) wavelengths, medium (M or green) wavelengths, and short (S or blue) wavelengths.

$\sim 400\text{nm} - 700\text{nm}$
 - near/far infrared
 - lens "takes FT" of the light

Luminance

- Luminance describes the “achromatic” component of an image.
- λ - wavelength of light
- Most light contains a spectrum of energy at different wavelengths. So that

$$\text{Energy between } \lambda_1 \text{ and } \lambda_2 = \int_{\lambda_1}^{\lambda_2} I(\lambda) d\lambda$$

amount of received
light energy per
unit wavelength

- Human visual system's (HVS) sensitivity is a function of wavelength. Most important region is from 400 nm to 700 nm.
- Informal definition: $y(\lambda)$ is the visual sensitivity as a function of wavelength.
- Luminance is defined as:

$$Y \triangleq \int_0^\infty I(\lambda) y(\lambda) d\lambda$$

- Note: Y is proportional to energy!! *

$$E_3 = E_1 + E_2$$

$$P_3 = E[|E_3|^2] = E[|E_1 + E_2|^2] = E\left[|E_1|^2 + \underbrace{|E_1 E_2^*|^2}_{=0} + \underbrace{|E_1^* E_2|^2}_{=0} + |E_2|^2\right] = P_1 + P_2$$

if independent

A Simple Visual Stimulus

- A single uniform dot of luminance Y ($\approx 10^\circ$) in a large uniform background of luminance Y_B .

Question: How much difference is necessary for a “standard observer” to notice the difference between Y and Y_B ?

- Definitions:
 - The just noticeable difference (JND) is the difference that allows an observer to detect the center stimulus *may be defined differently* $\sim 50\%$ of the time. *with random probability elsewhere*
 - ΔY_{JND} is the difference in Y and Y_B required to achieve a just noticeable difference.

$$\Delta Y_{JND} \text{ a function of } Y_B$$

The Problem with Linear Luminance

- Consider the following gedanken experiment:
 - **Experiment 1** - A visual experiment uses a background formed by a uniformly illuminated white board in an otherwise dark room. In this case, $Y_B = 1$ and $Y = 1.1$ achieves a JND. So, $\Delta Y_{JND} = 0.1$.
 - **Experiment 2** - A visual experiment uses a background formed by a uniformly illuminated white board in a bright outdoor environment. In this case, $Y_B = 1000$ and $Y = 1000.1$. Does $\Delta Y = 0.1$ still achieve a JND?
No!
- Conclusion $\Rightarrow \Delta Y_{JND}$ is a strong function of the background luminance Y_B .

Weber's Contrast

- We need a quantity to measure JND changes in luminance which is independent (less dependent) on the background luminance Y_B .
- Definitions:

$$\begin{aligned}
 - \text{Contrast} - C &\triangleq \frac{Y - Y_B}{Y_B} = \frac{\Delta Y}{Y_B} \\
 - \text{JND Contrast} - C_{JND} &\triangleq \frac{\Delta Y_{JND}}{Y_B} \\
 - \text{Contrast sensitivity} - S &\triangleq \frac{1}{C_{JND}}
 \end{aligned}$$

inverse relationship

- Comments:
 - Contrast is the *relative* change in luminance.
 - A small value of C_{JND} means that you are very sensitive to changes in luminance.
 - A large value of C_{JND} means that you are very insensitive to changes in luminance.

Weber's Law

- Weber's Law: The contrast sensitivity is approximately independent of the background luminance.
 - Relative changes in luminance are important.
 - Weber's law tends to break down for very dark and very bright luminance levels.

- At very low luminance, detector noise, and ambient light tend to reduce sensitivity, so the stimulus appears “black”.
- At very high luminance, the very bright background tends to saturate detector sensitivity, thereby reducing sensitivity by “blinding” the subject.
- We are most concerned with the low and midrange luminance levels.

$$L = \log y$$

$$y^\rho = L \quad 0 < \rho < 1$$

$$\frac{\partial \log y}{\partial y} = \frac{1}{y}$$

$$\frac{1}{\rho} \frac{\partial y^\rho}{\partial y} = \frac{1}{y^{1-\rho}}$$

$$\lim_{\rho \rightarrow 0} \frac{1}{\rho} \frac{\partial y^\rho}{\partial y} = \frac{\partial \log y}{\partial y}$$

y^ρ good approximation to $\log y$ for small ρ

Perceptually Uniform Representations

- Problem:
 - Unit changes in Luminance Y **do not** correspond to unit changes in visual sensitivity.
 - When Y is large, changes luminance are less noticeable $\Rightarrow \Delta Y_{JND}$ is large
 - When Y is small, changes luminance are more noticeable $\Rightarrow \Delta Y_{JND}$ is small
- Define new quantity L = “Lightness” so that...
 - $\Delta L_{JND} = \text{constant}$
 - L is said to be perceptually uniform
 - Unit changes in L correspond to unit changes in visual sensitivity
 - $L = f(Y)$ for some function $f(\cdot)$
 - Quantization effects are much less noticeable in L than in Y

Derivation of Logarithmic Lightness Transformation

- If we believe Weber's Law, then ...

$$\Delta L_{JND} = \frac{\Delta Y_{JND}}{Y} = C_{JND}$$

- In the differential limit

$$dL = \frac{dY}{Y}$$

$$\int dL = \int \frac{dY}{Y}$$

- Integrating results in ...

$$L = \log(Y)$$

Log Luminance Transformations

$$L = \log Y$$

- Advantages:
 - Weber's Law says that fixed changes in L will correspond to equally visible changes in an image.
 - This makes L useful for problems such as image quantization, and compression.
- Problems:
 - $L = \log Y$ is not defined for $Y = 0$.
 - Weber's law is an approximation, particularly at low luminance levels where sensitivity is reduced.
 - We know that contrast sensitivity increases with Y
 - Over emphasizes sensitivity in dark regions

Power Law Correction to Weber's Law

best value for p is roughly $\frac{1}{3}$ to $\frac{1}{2.2}$

- We can correct Weber's Law by weighting contrast with an increasing function of Y .

$$\begin{aligned}\Delta L_{JND} &= \frac{\Delta Y_{JND}}{Y} Y^p \\ &= C_{JND} Y^p\end{aligned}$$

- So the contrast sensitivity is given by ...

$$S = \frac{1}{C_{JND}} = \frac{1}{\Delta L_{JND}} Y^p$$

Derivation of Power Law Lightness Transformation

- If we believe

$$\Delta L_{JND} = \frac{\Delta Y_{JND}}{Y} Y^p = C_{JND} Y^p$$

- In the differential limit

$$dL = \frac{dY}{Y^{1-p}}$$

$$\int dL = \int \frac{dY}{Y^{1-p}}$$

- Integrating and rescaling results in ...

$$L = Y^p$$

false contours in the dark regions

Power Law Luminance Transformations

Y is proportional to energy, L is not

$$L = Y^p$$

p can be back-calculated through experiment

- L is well defined for $Y = 0$.
- L models the reduced sensitivity at low luminance levels.
- $p = 1/3$ is known to fit empirical data well.
- $p = 1/2.2$ is more robust and is widely used in applications.
- We will see that $p = \frac{1}{\gamma}$ where γ is the parameter used in “gamma correction.”
- Typical values of p :
 - NTSC video $p = 1/2.2$
 - sRGB color standard $p = 1/2.2$
 - Standard PC and Unix displays $p = 1/2.2$
 - MacIntosh computers $p = 1/1.8$
 - $L^*a^*b^*$ visually uniform color space $p = 1/3$

eye pupil in the FT domain

energy is square of electric field

image stored in units of L (gamma corrected), which is not linear in energy

electric field - j_{inc}
 energy - j_{inc}^2

coherent: relative phases are not random

lasers: generated waveforms are perfectly deterministic (ideally)
 ↳ single waveform, single impulse in spectral domain

Lab 4: checkerboard blurred with j_{inc}^2

convolution w/ energy → as a result you see the average

Q: which coordinate system for which task?

Process with Y, quantize with L

optical system blurs in energy domain

→ if quantize this directly, get false contours in dark regions
 what comes off the CCD is linear in energy

Input and Output Nonlinearities in Imaging Systems

- $x(m, n)$ generally takes values from 0 to 255
- Videcon tubes are (were) nonlinear with input/output relationship.

$$x = 255 \left(\frac{I}{I_{in}} \right)^{1/\gamma_i}$$

normalize input by max value

where I_{in} is the maximum input, and γ_i is a parameter of the input device.

- The cathode ray tube (CRT) has the inverse input/output relationship.

$$y = \tilde{I} = I_{out} \left(\frac{x}{255} \right)^{\gamma_o}$$

where I_{out} is the maximum output and γ_o is a parameter of the output device.

G	B
R	G

$$\left(\frac{I}{I_{in}}\right)^{1/2,2}$$

Input Response

$\gamma_o > \gamma_i$: more contrast

γ can be manipulated to modify image contrast

Gamma Correction

- The input/output relationship for this imaging system is then

$$\begin{aligned}\tilde{I} &= I_{out} \left(\frac{x}{255} \right)^{\gamma_o} \\ &= I_{out} \left(\frac{255 \left(\frac{I}{I_{in}} \right)^{1/\gamma_i}}{255} \right)^{\gamma_o} \\ &= I_{out} \left(\frac{I}{I_{in}} \right)^{\gamma_o/\gamma_i}\end{aligned}$$

So we have that

$$\frac{\tilde{I}}{I_{out}} = \left(\frac{I}{I_{in}} \right)^{\gamma_o/\gamma_i}$$

- If $\gamma_i = \gamma_o$, then

$$\tilde{I} = \frac{I_{out}}{I_{in}} I$$

- Definition: The signal x is said to be *gamma corrected* because it is predistorted to display properly on the CRT.

Visual MTF

— Transfer Function

- How do we quantify the spacial frequency response of the visual system?
- Answer: Measure the contrast sensitivity as a function of spatial frequency.

convention: tif file storage includes gamma correction

Experiment for Measuring MTF

camera software does the gamma correction by default

- Produce a horizontal sine wave pattern with the form

$$Y(x, y) = \frac{\Delta Y}{2} \cos(2\pi f_0 x) + Y_B$$

↳ can generate an image to display

and display the pattern to a viewer at a distance d .

- f_0 has units of cycles per inch.

$$\begin{aligned} \text{visual angle in degrees} &= \sin^{-1} \left(\frac{\Delta x}{d} \right) \frac{180}{\pi} \\ &\approx \frac{\Delta x}{d} \frac{180}{\pi} \end{aligned}$$

So the spatial frequency in cycles per degree is given by

$$\tilde{f}_0 = \frac{\pi}{180} d f_0$$

- Larger distance \Rightarrow higher frequency

if produce Y: need to gamma correct before saving to file

remember: the eye does blurring

Contrast Sensitivity Function (CSF)

- Let $S(\tilde{f})$ be the contrast sensitivity measured as a function of \tilde{f} the spatial frequency in cycles per degree.
- $S(\tilde{f})$ is known as the contrast sensitivity function.
- Typical CSF function looks like the following.

- Bandpass function
 - High frequency cut-off primarily due to optics of eye
⇒ linear in energy.
 - Low frequency cut-off due to neural response.
 - Accurate measurement of CSF requires specialized techniques.
- factors out that the object may be close or far*

Image Fidelity and Quality Metrics

- Image Fidelity
 - Evaluates whether a processed image faithfully represents the original.
 - Usually differences are at or near JND levels.
 - Can be measured using well established psychophysical methods.
- Image Similarity
 - Attempts to quantify how similar two images are.
 - Usually differences are well above JND levels.
 - Very important in applications such as image database retrieval.
- Image Quality
 - Evaluates how pleasing an image is to the viewer.
 - Depends critically on factors such as sharpness, contrast, and color gamut.
 - Very important but more difficult to quantify.

high Fidelity - reproduce accurately

A Simple Image Fidelity Model

- Let $f_g(x, y)$ and $g_g(x, y)$ be gamma corrected images.
- Let $f_l(x, y)$ and $g_l(x, y)$ be linear images. (uncorrected)

$$f_l(x, y) = \left(\frac{f_g(x, y)}{255} \right)^\gamma$$

$$g_l(x, y) = \left(\frac{g_g(x, y)}{255} \right)^\gamma$$

- Then a simple model for fidelity is:

- Input is linear in energy.
- $h(x, y)$ is low pass filter corresponding to CSF.
- Usually, low frequency cut-off in CSF is ignored.
- Total squared error is computed after cube-root is computed.

review low-pass/high-pass filtering

(blur)

filter in energy domain,

then gamma correct,

etc

etc