

Introduction to Image Processing

Ch 6. Color Image Processing

Kuan-Wen Chen

Ch 6. Color Image Processing

6.1 Color Fundamentals

6.2 Color Models

6.3 Pseudocolor Image Processing

6.4 Basics of Full-Color Image Processing

6.5 Color Transformations

6.6 Color Image Smoothing and Sharpening

6.7 Using Color in Image Segmentation

6.8 Noise in Color Images

6.9 Color Image Compression

6.1 Color Fundamentals

- Three basic quantities are used to describe the quality of a chromatic light (from about 400 to 700 nm) source:
 - **Radiance**: the total amount of energy that flows from the light source (measured in watts)
 - **Luminance**: the amount of energy an observer perceives from the light source (measured in lumens)
 - Note: we can have high radiance, but low luminance
 - **Brightness**: a subjective (practically unmeasurable) notion that embodies the achromatic notion of intensity of light

6.1 Color Fundamentals

- Chromatic light spans the electromagnetic spectrum from approximately 400 to 700 nm.
- Human color vision is achieved through 6 to 7 million cones in each eye.

credit of this slide: C. Nikou

6.1 Color Fundamentals

- The human eye can be divided into three principal sensing categories:
 - 66% of these cones are sensitive to red light
 - 33% to green light
 - 2% to blue light (However, the blue cones are the most sensitive.)

Primary colors:
red (R), green (G), and blue (B).

6.1 Color Fundamentals

- For the purpose of standardization, the CIE (Commission Internationale de l'Eclairage—the International Commission on Illumination) designated in 1931 the following specific wavelength values to the three primary colors: blue = 435.8 nm, green = 546.1 nm, and red = 700 nm.

as the standards (1931)
were developed before
the experiments (1965)

absorption of light by the red, green, and blue cones in the eye determined experimentally

credit of this slide: C. Nikou

6.1 Color Fundamentals

- **Wrong:** The linear combination of the three **primaries** (R, G, B) may produce all of the visible colors.
- This is true only if the centers of the three curves are shifted
 - This means that the wavelengths must change but then we have no longer the same primaries!
- **The three curves are not a basis.**

6.1 Color Fundamentals

- The primary colors can be added to produce the secondary colors.
- Mixing the three primaries produces white.
- Mixing a secondary with its opposite primary produces white (e.g. red+cyan).

6.1 Color Fundamentals

Important difference:

- Primary colors of light (RGB: red, green, blue)
- Primary colors of pigments/colorants (CMY: cyan, magenta and yellow)
 - A color that subtracts or absorbs a primary color of light and reflects the other two.
 - A proper combination of pigment primaries produces black.

6.1 Color Fundamentals

Distinguishing one color from another:

- **Brightness (亮度)**: the achromatic notion of intensity.
- **Hue (色調)**: the dominant wavelength in a mixture of light waves (the dominant color perceived by an observer, e.g. when we call an object red or orange we refer to its hue).
- **Saturation (飽和度)**: the amount of white light mixed with a hue. Pure colors are fully saturated. Pink (red+white) is less saturated.

6.1 Color Fundamentals

- Hue and saturation taken together are called **chromaticity** (色度).
- Therefore, any color is characterized by its brightness and chromaticity.
- The amounts of red, green and blue needed to form a particular color are called *tristimulus* values and are denoted by X , Y , Z .

6.1 Color Fundamentals

- A color is then specified by its *trichromatic coefficients*:

$$x = \frac{X}{X+Y+Z}, \quad y = \frac{Y}{X+Y+Z}, \quad z = \frac{Z}{X+Y+Z}$$

$$x + y + z = 1$$

- For any visible wavelength, the tristimulus values needed to produce that wavelength are obtained by curves or tables compiled by extensive experimentation.

6.1 Color Fundamentals

CIE Chromaticity Diagram:

- Specifying colors systematically can be achieved using the CIE **chromaticity diagram**.
- On this diagram the x -axis represents the proportion of red and the y -axis represents the proportion of green used to produce a specific color.
- The proportion of blue used in a color is calculated as:
$$z = 1 - (x + y)$$

6.1 Color Fundamentals

CIE Chromaticity Diagram:

- Point marked “Green”
 - 62% green, 25% red and 13% blue.
- Point marked “Red”
 - 32% green, 67% red and 1% blue.
- The diagram is useful for color mixing

credit of this slide: C. Nikou

6.1 Color Fundamentals

CIE Chromaticity Diagram:

- Any color located on the boundary of the chromaticity chart is fully saturated (*Pure colors*).
- The point of equal energy (PEE) has equal amounts of red, green and blue.
 - It is the CIE standard for pure white.

credit of this slide: C. Nikou

6.1 Color Fundamentals

CIE Chromaticity Diagram:

- Any straight line joining two points in the diagram defines all the different colors that can be obtained by combining these two colors additively.
- A line drawn from the PEE to any point on the boundary defines all the shades of that particular color.
- By combining any three given colors we may obtain the colors enclosed in the triangle defined by the three initial colors.

credit of this slide: C. Nikou

6.1 Color Fundamentals

CIE Chromaticity Diagram:

- A triangle with vertices at any three *fixed pure colors* cannot enclose the entire color region.

credit of this slide: C. Nikou

6.1 Color Fundamentals

CIE Chromaticity Diagram:

- The **triangle** shows the typical color gamut produced by RGB monitors.
- The entire color range cannot be displayed based on any three colors.
- The **shaded region** is the gamut achieved by high quality color printers.

credit of this slide: C. Nikou

6.1 Color Fundamentals

CIE Chromaticity Diagram:

- The boundary of the printing gamut is irregular because printing is a combination of additive and subtractive color mixing.
- This is a more difficult process to control than that of displaying colors.
- While monitor is based on the addition of three highly controllable light primaries.

credit of this slide: C. Nikou

6.2 Color Models

- The purpose of a **color model** (also called a color space or color system) is to facilitate the specification of colors in some standard way.
- Most color models in use today are oriented either toward hardware (such as for color monitors and printers) or toward applications
- Three very popular models used in color image processing:
 - **RGB** (**R**ed, **G**reen, **B**lue): for color monitors and a broad class of color video cameras.
 - **CMY** and **CMYK** (**C**yan, **M**agenta, **Y**ellow, **K**black): for color printing.
 - **HSI** (**H**ue, **S**aturation, **I**ntensity): the way humans describe and interpret color. It decouples the color and gray-scale information and makes it suitable for many of the gray-scale techniques.

6.2 Color Models

- RGB Color Model

- RGB values are at 3 corners
- Cyan, magenta and yellow are at three other corners
- Black is at the origin
- White is the corner furthest from the origin
- Different colors are points on or inside the cube represented by RGB vectors

credit of this slide: C. Nikou

6.2 Color Models - RGB Color Model

- Images represented in the RGB color model consist of three component images – one for each primary color
- When fed into a monitor these images are combined to create a composite color image
- The number of bits used to represent each pixel is referred to as the **pixel depth**
- A 24-bit image is often referred to as a full-color image as it allows $(2^8)^3 = 16,777,216$ colors

credit of this slide: C. Nikou

6.2 Color Models

- RGB Color Model

*Generating a cross-section
of the RGB color cube and
its three hidden planes*

Example: cross-sectional
color plane (127, G, B)

6.2 Color Models

- CMY and CMYK Color Models

- **RGB to CMY:**

$$\begin{bmatrix} C \\ M \\ Y \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} - \begin{bmatrix} R \\ G \\ B \end{bmatrix}$$

- In practice, because C, M, and Y inks seldom are pure colors, combining these colors for printing black produces instead a muddy-looking brown.
- The black is added to produce true black, i.e **CMYK** color model for “four-color printing.”

6.2 Color Models

- CMY and CMYK Color Models

- **CMY to CMYK:**

- If $K = 1$, $C = M = Y = 0$ for pure black
- Otherwise, $K = \min(C, M, Y)$ $C = (C - K)/(1 - K)$

$$M = (M - K)/(1 - K)$$

$$Y = (Y - K)/(1 - K)$$

- **CMYK to CMY:**

$$C = C * (1 - K) + K$$

$$M = M * (1 - K) + K$$

$$Y = Y * (1 - Y) + K$$

6.2 Color Models

- HSI Color Model

- RGB is useful for hardware implementations and is serendipitously related to the way in which the human visual system works.
- However, RGB is not a particularly intuitive way in which to describe colors.
- Rather when people describe colors they tend to use **hue**, **saturation** and **brightness**.
- RGB is great for color generation, but HSI is great for color description.

6.2 Color Models - HSI Color Model

Relationship between RGB and HSI model: (Intensity)

- Intensity can be extracted from RGB images.
- However, human perception of color does not refer to percentages of RGB.
- Remember the diagonal on the RGB color cube that we saw previously ran from black to white.
- Now consider if we stand this cube on the black vertex and position the white vertex directly above it .

6.2 Color Models

- HSI Color Model

Relationship between RGB and HSI model: (Intensity)

- The intensity component of any color can be determined by passing a plane perpendicular to the intensity axis and containing the color point
- The intersection of the plane with the intensity axis gives us the intensity component of the color .

6.2 Color Models - HSI Color Model

Relationship between RGB and HSI model: (Saturation)

- The saturation of a color (percentage of white missing from the color) increases as a function of distance from the intensity axis.

6.2 Color Models - HSI Color Model

Relationship between RGB and HSI model: (Hue)

- In a similar way we can extract the hue from the RGB color cube.
- Consider a plane defined by the three points cyan, black and white.
- All points contained in this plane must have the same hue (cyan) as black and white cannot contribute hue information to a color.

6.2 Color Models

- HSI Color Model

- By rotating the shaded plane around the intensity axis we obtain different hues.
- **Conclusion:**
 - The HSI values can be obtained from the RGB values.
 - We have to work the geometric formulas.

6.2 Color Models - HSI Color Model

- If we look straight down at the RGB cube
- We would see a hexagonal shape with each primary color separated by 120° and secondary colors at 60° from the primaries.
- The HSI model is composed of a vertical intensity axis and the locus of color points that lie on planes perpendicular to that axis.

RGB cube

6.2 Color Models - HSI Color Model

- Hexagonal shape at an arbitrary color point:
 - The **hue** is determined by an angle from a reference point, usually red.
 - The **saturation** is the distance from the origin to the point.
 - The **intensity** is determined by how far up the vertical intensity axis this hexagonal plane sits (not apparent from this diagram)

6.2 Color Models - HSI Color Model

- As the only important things are the angle and the length of the saturation vector this plane is also often represented as a circle or a triangle.

6.2 Color Models - HSI Color Model

6.2 Color Models - HSI Color Model

6.2 Color Models - HSI Color Model

- **RGB to HSI:**

$$H = \begin{cases} \theta & \text{if } B \leq G \\ 360 - \theta & \text{if } B > G \end{cases}$$

$$\theta = \cos^{-1} \left\{ \frac{\frac{1}{2}[(R-G)+(R-B)]}{\left[(R-G)^2 + (R-B)(G-B) \right]^{1/2}} \right\}$$

不會考算

$$S = 1 - \frac{3}{(R+G+B)} [\min(R, G, B)]$$

$$I = \frac{1}{3}(R+G+B)$$

6.2 Color Models - HSI Color Model

- **HSI to RGB:**

- RG sector ($0 \leq H < 120^\circ$)

$$B = I(1 - S) \quad R = I \left[1 + \frac{S \cos H}{\cos(60^\circ - H)} \right] \quad G = 3I - (R + B)$$

- GB sector ($120^\circ \leq H < 240^\circ$) $H = H - 120^\circ$

$$R = I(1 - S) \quad G = I \left[1 + \frac{S \cos H}{\cos(60^\circ - H)} \right] \quad B = 3I - (R + G)$$

- BR sector ($240^\circ \leq H \leq 360^\circ$) $H = H - 240^\circ$

$$G = I(1 - S) \quad B = I \left[1 + \frac{S \cos H}{\cos(60^\circ - H)} \right] \quad R = 3I - (G + B)$$

6.2 Color Models

- HSI Color Model

RGB color cube

corresponding HSI components

Hue

Saturation

Intensity

6.2 Color Models

- Manipulating HSI Component Images

- In order to manipulate an image under the HSI model we:
 - First convert it from RGB to HSI
 - Perform our manipulations under HSI
 - Finally convert the image back from HSI to RGB

Allow Independent Control over H, S, I

6.2 Color Models

- Manipulating HSI Component Images

6.2 Color Models

- Manipulating HSI Component Images

Modified Hue

Modified
Saturation

Modified
Intensity

Resulting
RGB image

6.2 Color Models

- Other Color Models

- CIE XYZ (1931)

- CIE LUV (1976)

- CIE LAB (1976)

