

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6 Color Image Processing

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6 Color Image Processing

Colorimetric

Color Perception involve Hue, Saturation, and Lightness

Hue :distinguish among colors such as red, green, and purple.

Saturation :refer to how color far from gray.

Lightness: the perceived intensity of a reflecting object.

Brightness :refer to the perceived intensity of self-luminous.

Artists Terms

Tint: results of adding white pigments
pure pigments

Shade: comes from adding black pigments
to pure pigments

Tone:results of adding both black and white
pigments to pure pigments

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6 Color Image Processing

Color Models: The Newton Color Circle

- The Newton color circle provides a convenient way to perceive the additive mixing properties of colors.
- The R,G,B and their complementary colors C,M,Y are placed on the circle in the order of the wavelengths of the corresponding spectral colors.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6 Color Image Processing

- The separation of colors by a prism expose a continuous range of spectral colors

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

- A spectral color is composed of a single wavelength
- The helium-neon laser monochromatic light is red (632 nm).
- Most colored objects give off a range of wavelengths and the characterization of color is much more than the statement of wavelength.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

Primary and Secondary colors

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6 Color Image Processing

Standard Color Model

Commission Internationale de l'Eclairage (CIE), 1931 defined three standard primaries, called X,Y,Z to replace Red, Green, Blue.

The primaries are used to match color by using three corresponding color-matching functions

$$X = k \int P(\lambda) x d\lambda$$

$$Y = k \int P(\lambda) y d\lambda$$

$$Z = k \int P(\lambda) z d\lambda$$

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6 Color Image Processing

CIE Chromatic Diagram

Chromatic values depend on dominant wavelength and saturation and independent of luminous energy.

Consider a color C, then we can Write

$$C = XX + YY + ZZ$$

Normalize Against $X+Y+Z$

$$x = X/(X+Y+Z)$$

$$y = Y/(X+Y+Z)$$

$$z = Z/(X+Y+Z)$$

We know that $x+y+z = 1$, and the luminance information usually in Y (Y cef.), thus we can recover X,Y,Z

$$X = Y(x/y) ; \quad Y = Y ; \quad Z = Y(1-x-y)/y$$

Plotting these parameters

The XYZ space

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

XYZ Color Space

Chapter 6

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6 Color Image Proc

When two color A and B are added together new color C lies on the line connects both colors.

In the side Figure, B defines the dominant wavelength, and the ratio AC to BC expressed as a percent of the excitation purity of A. The closer A to C the more light A includes.

Complementary colors are those that can be mixed to produce white light. D and E on the side Figure are complementary colors.

Nonspectral color are those that can not be defined by dominant wavelength such as F.

Color gamuts or color ranges is the effect of adding colors together

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6 Color Image Processing

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

FIGURE 6.6
Typical color
gamut of color
monitors
(triangle) and
color printing
devices (irregular
region).

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6 Color Image Processing

RGB Color Model

The color range (gamut) RGB model is defined by the CRT's phosphor.

$$C = RR + GG + BB$$

Let us look at these colors in XYZ space

RGB NTSC CIE Monitor

R **(0.67, 0.33)** **(0.73, 0.26)** (0.62, 0.34)

G **(0.21, 0.71)** **(0.27, 0.71)** (0.26, 0.59)

B **(0.14, 0.08)** **(0.16, 0.01)** (0.15, 0.07)

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

FIGURE 6.11 The RGB safe-color cube.

Digital Image Processing, 3rd ed.

CMY Color Model

Chapter 6

Color Image Processing

Cyan, magenta, and blue are the complements of red, green, blue.
CMY is important when dealing with **hardcopy** that deposit color pigments onto paper.

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

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

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6 Color Image Processing

YIQ Color Model

- YIQ model exploits two properties of the visual system
 - More sensitive to changes luminance than to change hue or saturation
 - Object that cover an extremely small part of our field of view, produce a limit color sensation.
- Y is the luminance (the same Y in XYZ space).
- The chromaticity is encoded in I and Q
- Only Y component will show black/White TV
- More bits are used for Y, and either I or Q has less bits than the other.

$$\begin{bmatrix} Y \\ I \\ Q \end{bmatrix} = \begin{bmatrix} 0.299 & 0.587 & 0.114 \\ -0.596 & -0.275 & -0.321 \\ 0.212 & -0.528 & 0.311 \end{bmatrix} \begin{bmatrix} R \\ G \\ B \end{bmatrix}$$

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6 Color Image Processing

HSI Model

The relationship between
RGB and HSI

RGB to HSI

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

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

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

$$I = (R+G+B)/3$$

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6 Color Image Processing

Hue and saturation in the HSI color model.

- The angle from the red axis gives the hue
- The length of the vector is the saturation.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6 Color Image Processing

HSI to RGB

$$\text{for}(0^\circ \leq H < 120^\circ)$$

$$B = I(1 - S)$$

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

$$G = 3I - (R + B)$$

$$120^\circ \leq H < 240^\circ \Rightarrow H = H - 120^\circ$$

$$240^\circ \leq H < 360^\circ \Rightarrow H = H - 240^\circ$$

$$B = I(1 - S)$$

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

$$G = 3I - (R + B)$$

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

In various color processing applications it is possible to use the corresponding Red, Green, and Blue channels

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6 Color Image Processing

FIGURE 6.24 Pseudocolor enhancement by using the gray-level to color transformations in Fig. 6.25. (Original image courtesy of Dr. Mike Hurwitz, Westinghouse.)

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6 Color Image Processing

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProc.com

Color
Image
Processing

Color Coding for visualization

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

a
b

FIGURE 6.28
(a) Pseudocolor
rendition of
Jupiter Moon Io.
(b) A close-up.
(Courtesy of
NASA.)

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

Color Image Processing

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

Color Transformation

Full color

Cyan

Magenta

Yellow

Black

Red

Green

Blue

Hue

Saturation

Intensity

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

a
b
c
d
e

FIGURE 6.31
Adjusting the intensity of an image using color transformations.
(a) Original image.
(b) Result of decreasing its intensity by 30%
(i.e., letting $k = 0.7$).
(c)–(e) The required RGB,
CMY, and HSI
transformation
functions.
(Original image
courtesy of
MedData
Interactive.)

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

FIGURE 6.32
Complements on
the color circle.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

FIGURE 6.33
Color complement transformations.
(a) Original image.
(b) Complement transformation functions.
(c) Complement of (a) based on the RGB mapping functions.
(d) An approximation of the RGB complement using HSI transformations.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

FIGURE 6.34 Color-slicing transformations that detect (a) reds within an RGB cube of width $W = 0.2549$ centered at $(0.6863, 0.1608, 0.1922)$, and (b) reds within an RGB sphere of radius 0.1765 centered at the same point. Pixels outside the cube and sphere were replaced by color $(0.5, 0.5, 0.5)$.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

FIGURE 6.35 Tonal corrections for flat, light (high key), and dark (low key) color images. Adjusting the red, green, and blue components equally does not always alter the image hues significantly.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

Original/Corrected

FIGURE 6.36 Color balancing corrections for CMYK color images.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

a b
c d

FIGURE 6.37
Histogram equalization (followed by saturation adjustment) in the HSI color space.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

a b
c d

FIGURE 6.38
(a) RGB image.
(b) Red component image.
(c) Green component.
(d) Blue component.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

a b c

FIGURE 6.39 HSI components of the RGB color image in Fig. 6.38(a). (a) Hue. (b) Saturation. (c) Intensity.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

a

b

c

FIGURE 6.40 Image smoothing with a 5×5 averaging mask. (a) Result of processing each RGB component image. (b) Result of processing the intensity component of the HSI image and converting to RGB. (c) Difference between the two results.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

a b c

FIGURE 6.41 Image sharpening with the Laplacian. (a) Result of processing each RGB channel. (b) Result of processing the HSI intensity component and converting to RGB. (c) Difference between the two results.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6 Color Image Processing

a b
c d
e f
g h

FIGURE 6.42 Image segmentation in HSI space. (a) Original. (b) Hue. (c) Saturation. (d) Intensity. (e) Binary saturation mask (black = 0). (f) Product of (b) and (e). (g) Histogram of (f). (h) Segmentation of red components in (a).

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

a b c

FIGURE 6.43

Three approaches for enclosing data regions for RGB vector segmentation.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

a
b

FIGURE 6.44
Segmentation in
RGB space.
(a) Original image
with colors of
interest shown
enclosed by a
rectangle.
(b) Result of
segmentation in
RGB vector
space. Compare
with Fig. 6.42(h).

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

a	b	c	d
e	f	g	h

FIGURE 6.45 (a)–(c) R , G , and B component images and (d) resulting RGB color image. (e)–(g) R , G , and B component images and (h) resulting RGB color image.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

a	b
c	d

FIGURE 6.46

- (a) RGB image.
- (b) Gradient computed in RGB color vector space.
- (c) Gradients computed on a per-image basis and then added.
- (d) Difference between (b) and (c).

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6 Color Image Processing

a | b | c

FIGURE 6.47 Component gradient images of the color image in Fig. 6.46. (a) Red component, (b) green component, and (c) blue component. These three images were added and scaled to produce the image in Fig. 6.46(c).

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6 Color Image Processing

a b
c d

FIGURE 6.48
(a)–(c) Red,
green, and blue
component
images corrupted
by additive
Gaussian noise of
mean 0 and
variance 800.
(d) Resulting
RGB image.
[Compare (d)
with Fig. 6.46(a).]

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

FIGURE 6.49 HSI components of the noisy color image in Fig. 6.48(d). (a) Hue. (b) Saturation. (c) Intensity.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6 Color Image Processing

FIGURE 6.50 (a) RGB image with green plane corrupted by salt-and-pepper noise.
(b) Hue component of HSI image. (c) Saturation component. (d) Intensity component.

Digital Image Processing, 3rd ed.

Gonzalez & Woods

www.ImageProcessingPlace.com

Chapter 6

Color Image Processing

a
b

FIGURE 6.51
Color image compression.
(a) Original RGB image. (b) Result of compressing and decompressing the image in (a).