

Computer Vision

Lihi Zelnik-Manor

lihi@ee.technion.ac.il

Color

Readings:

- Forsyth and Ponce, Chapter 6
- Szeliski, 2.3.2

Slide Credits

- Trevor Darrell
- Kristen Grauman: 3-48, 50-75, 79-86
- Bob Woodham: 49, 87-90
- and others, indirectly (Steve Palmer, Brian Wandell, etc!)

Today: Color

- Measuring color
 - Spectral power distributions
 - Color mixing
 - Color matching experiments
 - Color spaces
 - Uniform color spaces
- Perception of color
 - Human photoreceptors
 - Environmental effects, adaptation
- Using color in machine vision systems

Color and light

- **Color of light** arriving at camera depends on
 - Spectral reflectance of the surface light is leaving
 - Spectral radiance of light falling on that patch
- **Color perceived** depends on
 - Physics of light
 - Visual system receptors
 - Brain processing, environment

Color and light

White light:
composed of about
equal energy in all
wavelengths of the
visible spectrum

Newton 1665

Electromagnetic spectrum

Human Luminance Sensitivity Function

Image credit: nasa.gov

Measuring spectra

Spectroradiometer: separate input light into its different wavelengths, and measure the energy at each.

Spectral power distribution

- The power per unit area at each wavelength of a radiant object

Spectral power distributions

Some examples of the spectra of light sources

A. Ruby Laser

B. Gallium Phosphide Crystal

C. Tungsten Lightbulb

D. Normal Daylight

The color viewed is also affected by the surface's spectral reflectance properties.

Spectral reflectances
for some natural
objects: how much
of each wavelength is
reflected for that
surface

Surface reflectance spectra

Some examples of the reflectance spectra of surfaces

The Psychophysical Correspondence

There is no simple functional description for the perceived color of all lights under all viewing conditions, but

A helpful constraint:

Consider only physical spectra with normal distributions

The Psychophysical Correspondence

Mean \longleftrightarrow Hue

The Psychophysical Correspondence

Variance \longleftrightarrow Saturation

The Psychophysical Correspondence

Area \longleftrightarrow Brightness

Color mixing

Cartoon spectra for color names:

Additive color mixing

Colors combine by
adding color spectra

Light *adds* to black.

Examples of additive color systems

CRT phosphors

multiple projectors

Subtractive color mixing

Colors combine by *multiplying* color spectra.

Pigments *remove* color from incident light (white).

Examples of subtractive color systems

- Printing on paper
- Most photographic film

Today: Color

- Measuring color
 - Spectral power distributions
 - Color mixing
 - Color matching experiments
 - Color spaces
 - Uniform color spaces
- Perception of color
 - Human photoreceptors
 - Environmental effects, adaptation
- Using color in machine vision systems

Why specify color *numerically*?

- Accurate color reproduction is commercially valuable
 - Many products are identified by color
- Few color *names* are widely recognized by English speakers
 - 11: black, blue, brown, grey, green, orange, pink, purple, red, white, and yellow.
 - Other languages have fewer/more.
 - Common to disagree on appropriate color names.
- Color reproduction problems increased by prevalence of digital imaging – e.g. digital libraries of art.
 - How to ensure that everyone perceives the same color?
 - **What spectral radiances produce the same response from people under simple viewing conditions?**

Color matching experiments

- Goal:
What spectral radiances produce same response in human observers?

Color matching experiments

Observer adjusts weight (intensity) for primary lights (fixed SPD's) to match appearance of test light.

Color matching experiments

- Goal:
What spectral radiances produce same response in human observers?
- Assumption:
Under simple viewing conditions only “test light” affects perception
 - Ignoring additional factors for now like adaptation, complex surrounding scenes, etc.

Color matching experiment 1

Color matching experiment 1

Test light Primary lights

Color matching experiment 1

Color matching experiment 1

Test light Primary lights

The primary color amounts needed
for a match

Color matching experiment 2

Color matching experiment 2

Color matching experiment 2

Test light Primary lights

Color matching experiment 2

We say a “negative” amount of p_2 was needed to make the match, because we added it to the test color’s side.

The primary color amounts needed for a match:

Color matching

- What must we require of the primary lights chosen?
- How are three numbers enough to represent entire spectrum?

$$color \rightarrow \begin{bmatrix} P_1 & P_2 & P_3 \end{bmatrix} \begin{bmatrix} e_1 \\ e_2 \\ e_3 \end{bmatrix}$$

weights

Primary
lights
spectrum

Metamers

- Lights forming a *perceptual* match still may be *physically* different
 - Match light: a combination of primaries
 - Test light: any light
- **Metamers:** pairs of lights that match perceptually but not physically

Different spectrum

spectral profile A

spectral profile B

trichromatic color matching

primary mixture A

primary mixture B

↑
colorimetric match
↓

Same
primary
mixture
weights

How to compute the weights of the primaries to match any new spectral signal?

Given: a choice of three primaries and a target color signal

Find: weights of the primaries needed to match the color signal

Challenge: we cannot use manual tuning for all colors in the world

Computing color matches

1. Select primaries

2. Collect weights for all monochromatic lights:

$$\begin{bmatrix} c_1(\lambda_1) \\ c_2(\lambda_1) \\ c_3(\lambda_1) \end{bmatrix}$$

Put them in a big matrix:

$$\Rightarrow \begin{pmatrix} c_1(\lambda_1) & \cdots & c_1(\lambda_N) \\ c_2(\lambda_1) & \cdots & c_2(\lambda_N) \\ c_3(\lambda_1) & \cdots & c_3(\lambda_N) \end{pmatrix}$$

Computing color matches

1. Select primaries

2. Collect weights for all monochromatic lights:

$$\begin{bmatrix} c_1(\lambda_1) \\ c_2(\lambda_1) \\ c_3(\lambda_1) \end{bmatrix}$$

3. Compute the weights of any color by:

$$\begin{pmatrix} c_1(\lambda_1) & \cdots & c_1(\lambda_N) \\ c_2(\lambda_1) & \cdots & c_2(\lambda_N) \\ c_3(\lambda_1) & \cdots & c_3(\lambda_N) \end{pmatrix} \begin{pmatrix} t(\lambda_1) \\ \vdots \\ t(\lambda_N) \end{pmatrix} \rightarrow \begin{pmatrix} e_1 \\ e_2 \\ e_3 \end{pmatrix}$$

Computing color matches

Arbitrary new spectral signal is linear combination of the monochromatic sources.

Color matching functions specify how to match a *unit* of each wavelength, so:

$$\begin{bmatrix} e_1 \\ e_2 \\ e_3 \end{bmatrix} = \begin{pmatrix} c_1(\lambda_1) & \cdots & c_1(\lambda_N) \\ c_2(\lambda_1) & \cdots & c_2(\lambda_N) \\ c_3(\lambda_1) & \cdots & c_3(\lambda_N) \end{pmatrix} \begin{bmatrix} t(\lambda_1) \\ t(\lambda_2) \\ \vdots \\ t(\lambda_N) \end{bmatrix}$$

$$\mathbf{e} = \mathbf{C}\mathbf{t}$$

Computing color matches

- Why is computing the color match for any color signal for a given set of primaries useful?
 - Want to paint a carton of Kodak film with the Kodak yellow color.
 - Want to match skin color of a person in a photograph printed on an ink jet printer to their true skin color.
 - Want the colors in the world, on a monitor, and in a print format to all look the same.

Today: Color

- Measuring color
 - Spectral power distributions
 - Color mixing
 - Color matching experiments
 - Color spaces
 - Uniform color spaces
- Perception of color
 - Human photoreceptors
 - Environmental effects, adaptation
- Using color in machine vision systems

Standard color spaces

- Use a common set of primaries/color matching functions
- Linear color space examples
 - RGB
 - CIE XYZ
- Non-linear color space
 - HSV
 - CIE LAB

RGB color space

- Single wavelength primaries
- Good for devices (e.g., phosphors for monitor), but not for perception

CIE XYZ color space

- Established by the commission international d'éclairage (CIE), 1931
- Usually projected to display:
 $(x,y) = (X/(X+Y+Z), Y/(X+Y+Z))$

Distances in color space

- Are distances between points in a color space perceptually meaningful?

Distances in color space

- Not necessarily: CIE XYZ is **not** a *uniform* color space, so magnitude of differences in coordinates are poor indicator of color “distance”.

McAdam ellipses:
Just noticeable differences in color

Uniform color spaces

CIE XYZ

CIE $Lu'v'$

CIE Lab

CIE LAB color space

- Established by the CIE in 1948 and then 1976
- Goal: perceptually uniform

HSV color space

- Hue, Saturation, Value (Brightness)
- Nonlinear – reflects topology of colors by coding hue as an angle
- Intuitive for color picking

Today: Color

- Measuring color
 - Spectral power distributions
 - Color mixing
 - Color matching experiments
 - Color spaces
 - Uniform color spaces
- Perception of color
 - Human photoreceptors
 - Environmental effects, adaptation
- Using color in machine vision systems

Color

- **Color of light** arriving at camera depends on
 - Spectral reflectance of the surface light is leaving
 - Spectral radiance of light falling on that patch
- **Color perceived** depends on
 - Physics of light
 - Visual system receptors
 - Brain processing, environment

Human photoreceptors

- Rods responsible for intensity
- Cones responsible for color
- Fovea: small region (1 or 2°) at the center of the visual field containing the highest density of cones (and no rods).
 - Less visual acuity in the periphery

Two types of light-sensitive receptors

Cones

cone-shaped
less sensitive
operate in high light
color vision

Rods

rod-shaped
highly sensitive
operate at night
gray-scale vision

Human photoreceptors

- React only to some wavelengths, with different sensitivity (light fraction absorbed)
- Brain fuses responses from local neighborhood of several cones for perceived color
- Sensitivities vary from person to person, and with age
- Color blindness: deficiency in at least one type of cone

Human photoreceptors

Possible evolutionary pressure for developing receptors for different wavelengths in primates

Osorio & Vorobyev, 1996

Trichromacy

- Experimental facts:
 - Three primaries will work for most people if we allow subtractive matching; “trichromatic” nature of the human visual system
 - Most people make the *same* matches for a given set of primaries (i.e., select the same mixtures)

Environmental effects & adaptation

- *Chromatic adaptation*: we adapt to a particular illuminant
- *Assimilation, contrast effects, chromatic induction*: nearby colors affect what is perceived; receptor excitations interact across image and time
- *Afterimages*

Color matching \approx color appearance

Physics of light \approx perception of light

Chromatic adaptation

- If the visual system is exposed to a certain illuminant for a while, color system starts to adapt / skew.

Chromatic adaptation

Chromatic adaptation

Chromatic adaptation

Brightness perception

http://web.mit.edu/persci/people/adelson/illusions_demos.html

Brightness perception

http://web.mit.edu/persci/people/adelson/illusions_demos.html

Brightness perception

Edward Adelson

http://web.mit.edu/persci/people/adelson/illusions_demos.html

Look at blue squares

Look at yellow squares

- Content © 2008 R.Beau Lotto
- <http://www.lottolab.org/articles/illusionsoflight.asp>

Look at blue squares

Look at yellow squares

- Content © 2008 R.Beau Lotto
- <http://www.lottolab.org/articles/illusionsoflight.asp>

Look at blue squares

Look at yellow squares

- Content © 2008 R.Beau Lotto
- <http://www.lottolab.org/articles/illusionsoflight.asp>

- Content © 2008 R.Beau Lotto
- <http://www.lottolab.org/articles/illusionsoflight.asp>

- Content © 2008 R.Beau Lotto
- <http://www.lottolab.org/articles/illusionsoflight.asp>

- Content © 2008 R.Beau Lotto
- <http://www.lottolab.org/articles/illusionsoflight.asp>

- Content © 2008 R.Beau Lotto
- <http://www.lottolab.org/articles/illusionsoflight.asp>

After images

- Tired photoreceptors send out negative response after a strong stimulus

http://www.sandlotsscience.com/Aftereffects/Andrus_Spiral.htm

Source: Steve Seitz

After images

- Tired photoreceptors send out negative response after a strong stimulus

http://www.sandlotsscience.com/Aftereffects/Andrus_Spiral.htm

Source: Steve Seitz

Name that color

*Blue Red Green Cyan
Magenta Black Pink
Yellow Orange Violet
Brown Purple Cyan
Indigo Red Green Blue*

High level interactions affect perception and processing.

Today: Color

- Measuring color
 - Spectral power distributions
 - Color mixing
 - Color matching experiments
 - Color spaces
 - Uniform color spaces
- Perception of color
 - Human photoreceptors
 - Environmental effects, adaptation
- Using color in machine vision systems

Color as a low-level cue for CBIR

blob and feature importance:					
blob (overall)	color	texture	location	shape	
blob 2	very	very	somewhat	not	not
blob 1	somewhat	very	somewhat	not	not

Query image: 108019 Query blobs

Querying from 10000 images (full search).

			
1: 108054 (score = 0.99421)	New query	2: 108029 (score = 0.98209)	New query
			
3: 108023 (score = 0.98175)	New query	4: 108066 (score = 0.97994)	New query
			
5: 108044 (score = 0.97944)	New query	6: 108051 (score = 0.97904)	New query
			
7: 108004 (score = 0.9774)	New query	8: 258042 (score = 0.97659)	New query

Blobworld system, Carson et al, 1999

Color as a low-level cue for CBIR

- Color histograms:
Use distribution of colors to describe image
- No spatial info –
invariant to translation,
rotation, scale

Color as a low-level cue for CBIR

Compute distance between histograms:
Intersection

Similar

Different

Color-based image retrieval

- Given a collection (database) of images:
 - Extract and store one color histogram per image
- Given new query image:
 - Extract its color histogram
 - For each database image:
 - Compute intersection between query histogram and database histogram
 - Sort intersection values (highest score = most similar)
 - Rank database items relative to query based on this sorted order

Color-based image retrieval

Example database

Color-based image retrieval

query

query

query

query

Example retrievals

Color-based image retrieval

query

query

query

Example retrievals

<http://images.google.com/>

- Search for similar images. Try:
- Buildings
- Dogs
- Concert

Shazam for Fashion

- There are several products doing that.
- They have to deal with color similarity:
 - E.g.: <http://www.spylight.com/>

The screenshot shows the spylight.com homepage. At the top, there's a navigation bar with links for 'DISCOVER', 'TV', 'MOVIES', 'CELEBRITIES', 'BRANDS', 'BLOG', and 'ABOUT'. Below the navigation, a headline reads: 'Since returning home from prison, Cookie has been fearless in claiming her Empire. She pairs gladiator boots with a leopard print dress to prove that she is a warrior and will keep fighting.' To the left of the headline is a photo of Taraji P. Henson as Cookie Lyon from the TV show Empire. A blue arrow points from the bottom left towards this photo. To the right of the photo is a grid of fashion items. The items listed are:

- LEOPARD DRESS single \$295
- NECKLACE Baublebar \$44
- CUFF Elizabeth and James \$275
- LIPSTICK Nars \$27
- GLADIATOR HEELS BCBGMAXAZRIA

Shazam for Fashion

- There are several products doing that.
- They have to deal with color similarity:
 - E.g.: <http://www.asap54.com/>

Color-based skin detection

M. Jones and J. Rehg, Statistical Color Models with Application to Skin Detection, IJCV 2002.

Color-based skin detection

Color-based skin detection

<http://www.ghvandoorn.nl/skinedetection.html>

Color-based skin detection

OpenCV

<https://www.youtube.com/watch?v=vZk9k9azonw>

Color-based tracking

D. Ramanan, D. Forsyth, and A. Zisserman. [Tracking People by Learning their Appearance](#). PAMI 2007.

Slide credit: L. Lazebnik

Color-based tracking

- [http://www.roborealm.com/tutorial/color object tracking 2/slides010.php](http://www.roborealm.com/tutorial/color_object_tracking_2/slides010.php)
- <https://www.youtube.com/watch?v=WPnWDGl3XZc>

Viewing Colored Objects

- Assume diffuse (Lambertian) plus specular model
- **Diffuse component**
 - colour of reflected light depends on both illuminant and surface
- **Specular component**
 - specularities on dielectric (non-metallic) objects take the colour of the light
 - specularities on metals have colour of the metal

Slide Credits

- Trevor Darrell
- Kristen Grauman: 3-48, 50-75, 79-86
- Bob Woodham: 49, 87-90
- and others, indirectly (Steve Palmer, Brian Wandell, etc!)

Today: Color

- Measuring color
 - Spectral power distributions
 - Color mixing
 - Color matching experiments
 - Color spaces
 - Uniform color spaces
- Perception of color
 - Human photoreceptors
 - Environmental effects, adaptation
- Using color in machine vision systems