

Color in Informatics and Media Technology

A snapshot of the field

Prof. Jon Y. Hardeberg
NTNU, Gjøvik, Norway
jon.hardeberg@ntnu.no, <http://www.colourlab.no>

Guest Lecture, NTNU, Gjøvik, April 11, 2016

Introduction

- You handle color images and video
 - Capturing with a webcam
 - Processing to improve quality
 - Analyzing to track people
 - Visualizing on a display
 - Printing
 - Programming and system integration

Introduction

- You need to
 - Understand color perception
 - Make sure What You See Is What Others See
 - Be able to judge image quality

Outline

- Introduction
- Color Science
- Color Management
- Color Image Quality

What *is* Color?

Well, *my* favorite color is *red!*

What *is* Color?

"Color consists of the characteristics of light other than spatial and temporal inhomogeneities; light being that aspect of radiant energy of which a human observer is aware through the **visual sensations** which arise from the stimulation of the retina of the eye."
[OSA 1940]

7

What is Color?

"Color consists of the characteristics of light other than spatial and temporal inhomogeneities; light being that aspect of radiant energy of which a human observer is aware through the **visual sensations** which arise from the stimulation of the retina of the eye."
[OSA 1940]

8

When a tree falls in the forest, and no one is around to hear it, is there a sound?

- Is the tree green if no one's there?

"I want you to realize that **there exists no color in the natural world, and no sound - nothing of this kind; no textures, no patterns, no beauty, no scent."** (Sir John Eccles)

- When a tree falls in the forest, and no one is around to hear it, is there a **sound**?

- Is the tree green if no one's there?

"I want you to realize that **there exists no color** in the natural world, and no sound - nothing of this kind; no textures, no patterns, no beauty, no scent." (Sir John Eccles)

10

Color: Light, surface, eye

Stare at this flag for 30 seconds...

13 Complementary after-images

- What did you see?

- #1: A white screen only
- #2: The Norwegian flag
- #3: The Danish flag
- #4: First #3 then #2

- Conclusions

- The eye is quite different from a CCD sensor
- Our linear model is limited (but very useful)

14 Retinal cone distribution vs. CCD sensor

15 Colorimetry

- International Lighting Commission – CIE

- 1931 Standard Colorimetric Observer
- Determined based on color matching experiments

- Provides a standardized way of quantifying color

- CIEXYZ
- Foundation for consistent communication of color

$$X = k \sum x(\lambda) R(\lambda) S(\lambda) \Delta \lambda$$

$$Y = k \sum y(\lambda) R(\lambda) S(\lambda) \Delta \lambda$$

$$Z = k \sum z(\lambda) R(\lambda) S(\lambda) \Delta \lambda$$

$$k = \frac{100}{\sum y(\lambda) S(\lambda) \Delta \lambda}$$

16 Color Spaces

- 3 different photoreceptors, L, M, S

- 3-output linear model
- Color can be specified by three numbers
- Color space - analogy to geometrical 3D space

17 Color spaces for images and video

- RGB space is most common
 - Native to cameras, scanners, displays
 - Based on additive color mixing

- CMY(K) for printing
 - Subtractive color mixing

- Luminance-chrominance spaces
 - Important to separate, for instance for "Chroma Subsampling"
 - HSV, HSL, YIQ, YUV, YCbCR, Lab, Luv, ...

YC_bC_r Color Space

- A luminance-chrominance color space:

$$Y C_b C_r$$

- Standardized for digital video by Recommendation ITU-R BT.601.4
- Used in JPEG image compression and MPEG video compression.
- Closely related to the YUV transform.

- Luminance Y' (a.k.a. "Luma")

- $Y' = 0.299 R' + 0.587 G' + 0.114 B'$
- Calculated from gamma-corrected signals R', G', B'
- Note difference from colorimetric luminance Y

- Chrominance C_b and C_r

- $C_b = ((B' - Y') / 1.772) + 0.5$
- $C_r = ((R' - Y') / 1.402) + 0.5$

19 Device independence

- **Device-independent** color spaces
 - Defined according to colorimetry
 - LMS, CIEXYZ, CIELUV, *CIELAB*, sRGB ...
- **Device-dependent** color spaces
 - Monitor RGB, Printer CMYK, Scanner RGB ...

20 sRGB Color Space

- Standardized RGB
 - 1996
 - Device independent
 - Definition based on a typical PC monitor
- Advantages:
 - Ease of use
 - International Standard (IEC/ISO)
 - Endorsed by major business players (HP, Microsoft)
 - A common color language - Scan to sRGB - Print from sRGB ...
 - More and more consumer imaging devices "speak" sRGB
- Disadvantages:
 - Yes...
 - 20 years since 1996

21 CIELAB color space (a.k.a. L*a*b*)

- Device **in**dependent
- Pseudo-uniformly related to **human perception**:
 - Defined according to a standard observer
- International Standard (CIE)
- Used in Color Fax and CMS
- Lightness *L**
 - $L^* = 100$ = white
 - $L^* = 0$ = black
- Chromaticity *a** and *b**
 - *a** = green (-) to red (+)
 - *b** = blue (-) to yellow (+)

22 Perceived color depends on...

- Spectral distribution of **light**
 - Spectral reflectance of **surface**
 - Spectral sensitivity of **eye**
- ... but also on ...
- Size of area
 - Viewing direction
 - Viewer adaptation
 - Surrounding color
 - Local contrast ...

Simultaneous contrast

28

Local vs. global color changes

1 Original image
2 Adding a cyan filter over the cushion
3 Adding a cyan filter over the whole image

- Illustrates adaptation to white point - **color constancy**
- White balance for cameras
- Color appearance modeling – CAM
- Locality vs globality

Image courtesy of Dr. R.G. Wilkinson, University of Plymouth, UK

Outline

- Introduction
- Color Science
- **Color Management**
- Color Image Quality

34

The first law of color management

- Different imaging devices **never** produce equal color!

We speak color differently

37

Complex imaging systems

38

Principle of Color Management

- Image interchange through **Device-Independent Color Space**
 - Esperanto of colors
- Imaging devices characterized by **Profiles**
 - Dictionaries

39

Principle of Color Management

- Color conversion between devices by “coupling” two profiles - source and destination

40

International Color Consortium - ICC

- International standard for Color Management
 - Architecture of Color Management Systems
 - ICC Profile file format
 - Now also ISO standard
 - See www.color.org

41

Input Device Profiling (scanner)

42

Output Device Profiling (printer)

43

Approaches to device profiling

- A.k.a colorimetric device characterization
- Typical algorithms based on
 - Physical models
 - GOG model for CRT displays
 - "Gamma"-correction
 - Neugebauer model for halftone print
 - ++
 - Data-driven models
 - 3DLUT Interpolation
 - Polynomial regression
 - Neural networks
 - Thin-plate splines
 - ++

44

LUT-based colorspace conversion

- One look-up table (3DLUT) per conversion
 - Pre-calculated conversion for a subset of all possible input colors
- Interpolation for in-between values
- Content of LUTs depends on the actual devices, and is determined by **device profiling**
 - A.k.a colorimetric characterization

45

Some active research areas

- Improved algorithms for device profiling / colorimetric characterization
 - LCD and DLP projection displays
 - Hue-preserving camera characterization model
- Compensation for varying viewing conditions
 - Color appearance modeling
- **Color gamut mapping**
- Spectral reproduction
- Workflow issues
 - Ease of use
 - Get people to **do the right things**
 - New areas such as digital film production

L. Seine and J.Y. Hardeberg, **Colorimetric Characterisation of LCD and DLP Projection Displays**, *Journal of the Society of Information Display*, 11(2): 349-358, 2003

C.F. Andersen and J.Y. Hardeberg, **Colorimetric characterization of digital cameras preserving hue planes**, *Proceedings of the 13th Color Imaging Conference*, pp. 141-146, Scottsdale, Arizona, November 2005

J.Y. Hardeberg, **Colorimetric Scanner Characterization**, *Acta Graphica*, 155, 2005

J.Y. Hardeberg, I. Farup, Ø. Kolbø, and G. Sætreng, **Color management in digital video: Color Correction in the Editing Phase**, *In Proc. IARIGAI Conference*, pp. 166-179, Lucerne, Switzerland, September 2002

Color Gamut Mapping

- Imaging devices have only a limited number of reproducible colors: **Color Gamut**
- What to do if your image contains “out-of-gamut” colors?
 - Can’t print anything “more yellow” than the yellow ink!
- Need for **Gamut Mapping**
 - “Do the best you can with the colors you have”
 - Huge unsolved problem in color imaging R&D
 - Clipping out of gamut colors is not good enough

47

Gamut Mapping and Visualization

- Current research topics
 - Image-dependent and/or interactive new gamut mapping algorithms
 - Importance of gamut boundary descriptors:
 - Segment-maxima, convex hull, alpha-shapes, regular structure, ...
 - Spatial gamut mapping
 - With University of Milano
- Popular freeware tool developed by us
 - ICC3D
 - <http://www.colorlab.no/icc3d/>

Ivar Farup and Jon Y. Hardeberg, **Interactive Color Gamut Mapping**, *Proceedings of the 11th International Printing and Graphic Arts Conference*, Bordeaux, France, October 2002

Ivar Farup, Jon Y. Hardeberg, and Morten Aarsrud, **Enhancing the SGCK Colour Gamut Mapping Algorithm**, *Proc. CGIV 2004*, pp. 520-524, Aachen, Germany, April 2004

I. Farup, J. Y. Hardeberg, A. M. Bakke, S. Kopperud, and A. Rindal, **Visualization and Interactive Manipulation of Color Gamuts**, *Proc. 10th Color Imaging Conference*, pages 250-255, Scottsdale, Arizona, November 2002

Outline

- Introduction
- Color Science
- Color Management
- **Color Image Quality**

What is color image quality?

50

What is color image quality?

51

What is color image quality?

What is color image quality?

- What is **color**?
- What is an **image**?
- What is **quality**?
 - Dictionary: "Degree of excellence"
 - ISO9000: "The features of a product (or service) which are required by a customer"

Quality is what the customer wants!
Quality is what the customer wants!

61 Psychophysical experiments

- Different protocols
 - Category judgment
 - Rank order
 - Pair comparison
- Time consuming
- Thorough statistical analysis
 - But some questionable assumptions?

62 Measuring color image quality

- By color measurements
 - Match of specific colors
 - E.g. Company logo
 - Match monitor/print
 - Typical consumer user scenario
 - Match original-reproduction
 - Color copy, fax
 - Match to a reference print
- **Do not use numbers blindly!**

63 Preferred color reproduction

- Generally it is not desired to reproduce the colorimetry of the original scene

64 Colorimetric match ≠ visual match

- Basic colorimetry is inadequate for cross-media color reproduction

65 Perceptual image difference metrics

- Exactly how big is the **difference** between these two images?

66 Inadequacy of RGB color difference

Inadequacy of pixel-by-pixel difference

- Reproduction 1 and 2 have the same average ΔE_{ab} of 0.6
- CIE ΔE_{ab} colour difference equation is designed to quantify the colour difference for single pair of colour patches
- Don't ever use RMS or PSNR to evaluate your image compression algorithm again!

$$\Delta E_{ab} = 35$$

Perceptual image difference metrics

- Metrics taking into account visual CSFs have been proposed
 - s-CIELAB
 - iCAM
- Many other metrics
 - SSIM

Perceptual image difference metrics

Perceptual image difference metrics

- We found no correlation between current image difference metrics and perceptually evaluated image differences
- Higher-level cognitive processes come into play
- Current active research area

E. Bando, J.Y. Hardeberg, D. Connah,
Can Gamut Mapping Quality be predicted using Colour Image Difference Formulae?, SPIE Proc.
5666, 2005

Perceptual image difference metrics

- Research project funded by the Research Council of Norway
 - Ca 5.4 MNOK over 4 years 2007-2011
- Related project funded by Océ Print Logic Technologies (Paris, France)
 - Ca 1.4 MNOK over 4 years 2007-2011
- New metrics development/evaluation
 - Implement and evaluate existing methods
 - New metrics based on improved colour difference metrics
 - New metrics based on perceptual predictors
 - Such as RefineX
 - New metrics based on saliency maps
 - Eye tracking experiments
 - New metrics based on multilevel methods

Perspectives on image quality research

- "Most studies on image quality employ subjective assessment with only one goal – to avoid it in the future"
 - Yendrikhovskij

Outline

- Introduction
- Color Science
- Color Management
- Color Image Quality
- Questions?
 - jon.hardeberg@ntnu.no
 - www.colourlab.no

Edward H. Adelson

Research exercise

- 76
- Groups of three
 - One research paper per group
 - Study paper for 30 minutes
 - Present
 - Main idea and overview of paper (5 min)
 - Scientific criticism (2 min)
 - Ideas for related research (3 min)
 - Discussion

Research exercise

77

1. C F Andersen & J Y Hardeberg. Colorimetric Characterization of Digital Cameras Preserving Hue Planes. IS&T/SID Color Imaging Conference, Pages 141-146, 2005
2. M. R. Rosen and N. Ohta, Spectral Color Processing using an Interim Connection Space, IS&T/SID Color Imaging Conference, 2003
3. Ali Alsam, Ivar Farup, Spatial Colour Gamut Mapping by Orthogonal Projection of Gradients onto Constant Hue Lines, Advances in Visual Computing, Lecture Notes in Computer Science, Volume 7431, 2012, pp 556-565
4. M.D. Fairchild and G.M. Johnson, Meet iCAM: An Image Color Appearance Model, IS&T/SID Color Imaging Conference, 2002