

SIGGRAPH2010

The People Behind the Pixels

SIGGRAPH 2010

Color Enhancement and Rendering in Film and Game Production - Film Simulation for Video Games

Yoshiharu Gotanda

*Research and Development Department
tri-Ace, Inc.*

SIGGRAPH 2010 Course: Color Enhancement and Rendering in Film and Game Production

Motivation

- Use film characteristics as a standard for tone-mapping
 - Tried several tone-mapping algorithms
 - Artistically not satisfying
 - Companies have designed many types of film
 - Engineers have been trying to improve quality to reproduce
 - High fidelity colors
 - Memory colors

Film specification

- Spectral Sensitivity Curves (SSC)
 - The relative sensitivity of a particular emulsion to specific bands of the spectrum within the film's sensitivity range

Film specification

- H-D curves
 - The graph made by plotting the density of a film sample against the log of the exposure that made that density
 - Also called
 - Hurter-Driffield curves
 - Characteristic curves
 - D-logE curves
 - D-logH curves

Film specification

- Spectral Dye-density Curves (SDC)
 - A graph
 - Of the total density of the three dye layers measured as a function of wavelengths
 - Of the visual neutral densities of the combined layers similarly measured

First approach

- Used a simple tone mapping pipeline

SIGGRAPH 2010 Course: Color Enhancement and Rendering in Film and Game Production

Pre-color matrix

- Use Spectral Sensitivity Curves
 - No integrals
 - Just pick values at 464, 549, 612nm for the matrix
 - Extrapolate the graph if no values at the wavelengths needed

Tone curve texture

- Use H-D Curves
 - Just apply the curves as tone curve
 - Apply gamma correction
 - Edit tone curve manually

Post-color matrix

- No film data used
 - SDC is not used
 - Manual color filters
 - Contrast / Brightness
 - Color temperature
 - Etc...

SIGGRAPH 2010 Course: Color Enhancement and Rendering in Film and Game Production

Duplication process

- Is applied when a negative film is chosen
 - Orange removal
 - Print film spec is also multiplied
 - Only tone curve texture
 - No SSC is used

Result

Reinhard

K-reversal

SIGGRAPH 2010 Course: Color Enhancement and Rendering in Film and Game Production

Result

F-reversal

K-reversal

SIGGRAPH 2010 Course: Color Enhancement and Rendering in Film and Game Production

Result

F-reversal 2

K-negative

SIGGRAPH 2010 Course: Color Enhancement and Rendering in Film and Game Production

Comparisons

Reinhard

K-reversal

F-reversal

K-negative

No film simulation

- First approach was NOT a simulation
 - Used film data for the existing tone mapping pipeline
 - No film specific characteristics at all
 - Only color matrix and tone curve were used

Second approach

- Try to reproduce film specific characteristics
 - Simulate each color process as best as possible from the spec sheets
 - Spec sheet missing information
 - Interpolate or complement missing information

Simulation overview

SIGGRAPH 2010 Course: Color Enhancement and Rendering in Film and Game Production

Step 1.0 - Input Energy

- Stored in the frame buffer
 - We store energy (mW/m^2) in the frame buffer
 - Need the physical unit due to Spectral Sensitivity Curves
 - e.g. erg/cm^2

SIGGRAPH 2010 Course: Color Enhancement and Rendering in Film and Game Production

Step 1.1 - Physical units for lights

- Physical units are used for intensity of lights
 - Basically, W/m² in R,G,B
 - Conversion
 - Lux to W/m²
 - Lumen to W/m²
 - Color temperature to R,G,B
 - 6,500K is white (sRGB)

Step 2 – Precision problem & Conversion

- For low precision frame buffers
 - e.g. 8bit, 7e-3 (10bit)
 - Real dynamic range is too wide
 - Banding
 - Unit is converted for utilizing dynamic range efficiently and SSC requirement
 - mJ / m² / F / ISO100

$$c = \frac{1000t}{F \cdot \frac{ISO}{100}} \quad \left. \begin{array}{l} \text{Scale factor} \\ \text{for conversion} \\ \text{Shutter} \\ \text{speed} \\ \text{ISO} \\ \text{sensitivity} \end{array} \right\}$$

Image with banding

Step 3 - Spectrum reconstruction

- Spec sheets require spectral information
 - RGB should be converted to a spectrum
 - Create discrete spectral data from R,G,B using a conversion matrix

Difference from the matrices

Standard reconstruction matrix

Another reconstruction matrix

Color balance of this matrix is
not adjusted properly

Step 4 - Virtual exposure

- Get densities of 3 dyes

For each R,G,B dye :

$$D_{r,g,b} = f_{r,g,b} \left(\log_{10} \left(\underbrace{\text{diag}(c_{r,g,b})}_{\text{Matching Vector}} \cdot \underbrace{w_{r,g,b}}_{\text{Spectral Sensitivity Curves in linear space}} \cdot \underbrace{I_\lambda}_{\text{Discrete Spectral Energy}} \right) \right)$$

Dye densities H-D curves

Matching Vector Spectral Sensitivity Curves in linear space Discrete Spectral Energy

To duplication or projection

From spectrum reconstruction
or virtual projection
(explained later)

Density

- Definition of density
 - How much light gets through (transmission) and how much light doesn't (opacity, the reciprocal of transmittance).

$$D = \log_{10} \frac{P_o}{P_t}$$

← Light incident on processed film
← Light transmitted by the film

Matching Vectors

- Vector to connect Spectral Sensitivity Curves and H-D Curves
 - Ideally 3D spectral sensitivity surfaces are required

SIGGRAPH 2010 Course: Color Enhancement and Rendering in Film and Game Production

Matching Vectors

- Assume that SSC is scaled by the factor from H-D curve

SIGGRAPH 2010 Course: Color Enhancement and Rendering in Film and Game Production

Step 5 – Virtual duplication

- For negative films
 - Color is reversed
 - Duplication process is required to see the film with proper colors

SIGGRAPH 2010 Course: Color Enhancement and Rendering in Film and Game Production

Step 5 – Virtual duplication

- Shoot a negative film with print (or intermediate) film
 - Need a light source for duplication process
 - Assumed use of color filters and lamp specified by spec sheets
 - 400nm – 1,000nm

SIGGRAPH 2010 Course: Color Enhancement and Rendering in Film and Game Production

Virtual light source

- Spectrum pattern of tungsten light

SIGGRAPH 2010 Course: Color Enhancement and Rendering in Film and Game Production

Color filters for the light source

- Documentation recommends these color filters
 - KODAK WRATTEN Gelatin Filters
 - Red No. 70 for red separation
 - Green No. 99 for green separation
 - Blue No. 98 for blue separation
 - 2B filter for UV filter
 - No. 2043 for Infrared filter (not WRATTEN filter)
 - ND filters

Color filters and ND filters

- Filters that we used
 - Appropriately designed based on recommended filters

Color Filter	ND Filter Magnitude
Red	0.5
Green	0.55
Blue	0.9

SIGGRAPH 2010 Course: Color Enhancement and Rendering in Film and Game Production

Calibration

- Printing calibration
 - Acquire the correct white balance and brightness of the print film
 - Using negative film, shoot an 18% gray card with proper exposure and develop it
 - Adjust spectrum of the virtual light to get the specified densities according to the spec sheet
 - Iteratively computed in our implementation
 - Practically one iteration is enough, because color separation is good

Approximation of SDC

- SDC of negative film for duplication is approximated

$$\sigma(\lambda) = l(\lambda) \cdot 10^{-\left(S_{\min}(\lambda) + c \cdot \sum_{r,g,b} S_{r,g,b}(\lambda) \frac{D_{r,g,b}^{\min} - D_{r,g,b}^{\text{mid}}}{D_{r,g,b}^{\text{mid}} - D_{r,g,b}^{\min}} \right)}$$

Output spectrum Spectrum of projection light
 Spectrum of D-min in SDC SDC
 Matching constant

Densities from D-min in H-D virtual exposure Curves
 Midscale density from H-D Curves D-min in H-D Curves

To virtual exposure of print film

SIIDRAFTI 2010 Course: Color Enhancement and Rendering in Film and Game Production

Two calibration modes

- Calibrate the spectrum to get the densities specified by the print films' spec sheet
 - Follow the printing method
 - 18% gray doesn't become perfect gray due to the balance of Spectral Dye-density Curves
- Calibrate the spectrum to get densities for Equivalent Neutral Density 0.7 (E.N.D. 0.7)
 - To get neutral gray

Comparison of two calibration modes

Based on spec sheet

Based on neutral gray

Same negative and print film

SIGGRAPH 2010 Course: Color Enhancement and Rendering in Film and Game Production

Infrared

- The red dye peak sensitivity in the print film is closer to the infrared domain than camera film
 - Why? Maybe for color separation
 - The red dye tends to be influenced from infrared
 - Over 800nm spectrum affects our result

Implementation comparison

With infrared domain

Without infrared domain

Same negative and print film

SIGGRAPH 2010 Course: Color Enhancement and Rendering in Film and Game Production

Step 6 – Virtual projection

- Projection to see the developed film
 - Spectral Dye-density Curves show how much light passes through from the light source in spectral domain when projected
 - Ideally these curves should be provided as 3D graph
 - Assume that real curves are proportionally scaled by density
 - Light source is assumed to be 6,500K ideal black-body light
 - For sRGB
 - For theaters, should be about 5,500K

Step 6 - Virtual Projection

From exposure of positive or print film

- Print and positive film don't have D-min
 - Simpler expression

$$\sigma(\lambda) = l_p(\lambda) \cdot 10^{-\left(\sum_{r,g,b} S_{r,g,b}(\lambda) \cdot D_{r,g,b} \right)}$$

$\underbrace{l_p(\lambda)}_{\text{Output spectrum}}$ $\underbrace{10^{-\left(\sum_{r,g,b} S_{r,g,b}(\lambda) \cdot D_{r,g,b} \right)}}_{\text{SDC}}$ $\underbrace{D_{r,g,b}}_{\text{Densities from virtual exposure}}$

To RGB conversion

Light and Rendering in Film and Game Production

Step 7 - Final conversion

- Final spectral data is converted to sRGB
 - The discrete spectral vector is converted to an sRGB vector using the matrix
 - The matrix is designed using Color Matching Function Table in the white paper of XYZ color space
 - RGB primaries are based on sRGB color space
 - Gamma correction is applied also

Computation

- These computations in steps 1 - 7 are too expensive to do in real-time
 - Pre-computed and stored in a volume texture
 - 3D LUT
 - 32x32x32 is ideal resolution for performance
 - However, it has insufficient precision

SIGGRAPH 2010 Course: Color Enhancement and Rendering in Film and Game Production

Compression

- Compressed in log-space
 - ISO sensitivity is a scalar value multiplied to the input color
 - U,V,W coordinates for texture fetch are converted to log-space

$$U = 0.534577 + 0.217563 \cdot \log_2(u + 0.191406)$$

Result

Reinhard

F-Reversal

SIGGRAPH 2010 Course: Color Enhancement and Rendering in Film and Game Production

Result

K-Reversal

F-Reversal

SIGGRAPH 2010 Course: Color Enhancement and Rendering in Film and Game Production

Result

K-Negative

F-Reversal 2

SIGGRAPH 2010 Course: Color Enhancement and Rendering in Film and Game Production

Comparison

Reinhard

F-Reversal

K-Negative

K-Reversal

SIGGRAPH 2010 Course: Color Enhancement and Rendering in Film and Game Production

Comparison

New K-Reversal

Old K-reversal

SIGGRAPH 2010 Course: Color Enhancement and Rendering in Film and Game Production

Comparison

New F-Reversal

Old F-reversal

SIGGRAPH 2010 Course: Color Enhancement and Rendering in Film and Game Production

Comparison

New K-Negative

Old K-negative

SIGGRAPH 2010 Course: Color Enhancement and Rendering in Film and Game Production

Conclusion

- Our simulation seems to successfully reproduce film characteristics
- Using spec sheets as parameters is not enough
- Film simulation can be an attractive tone-mapping representation

Thanks to the following people

- R&D programmers:
 - Tatsuya Shoji, Bart Sekura and Elliott Davis
- Artists:
 - Kenichi Kanekura, Kazuki Shigeta, Kenichi Kaneko and Ryo Mizukami
- Speakers for this course

SIGGRAPH 2010 Course: Physically Based Shading Models in Film and Game Production

Thanks

<http://research.tri-ace.com>

SIGGRAPH 2010 Course: Physically Based Shading Models in Film and Game Production

