

Modeling the Digital Camera Pipeline

From RAW to sRGB and Back

Michael S. Brown

School of Computing, National University of Singapore

<http://www.comp.nus.edu.sg/~brown>

Computational Photography meets Machine Learning Workshop

NIPS'11

Sierra Nevada, Dec 17th, 2011

Acknowledgements

Hai-ting Lin
(NUS)

Seon Joo Kim
(ADSC/SB-Korea)

Sabine Süsstrunk
(EPFL)

Steven Lin
(MSR-Asia)

Lu Zheng
(NUS)

Computational Photography

- **Fact:** Digital camera images are going to be manipulated.
- **Opportunity:** This gives us the freedom to “do things” with the knowledge that we will process them later.

Levin et al
Coded Aperture

Nayar's Catadioptric
Imaging

Raskar et al
Multiflash Camera

Tai et al Hybrid
Camera

Krishnan and Fergus
Dark Flash Camera

But today . . .

Hal 9000 computer

Talk about the processing that is already happening on your camera.

“The digital camera imaging pipeline”

Dr. Kar-Han Tan (HP Labs)

Tan Photography
tanphoto.com
All Rights Reserved

(C) Tan Photography 2008 翰

Scientist's view of photography

Camera = light-measuring device

Simple models assume an image is a measurement of scene radiance.

Camera = light-measuring device

- Shape from shading
- Color Consistency
- HDR Imaging
- Image Matching
- Etc . . .

Shape-from-shading

image of object

surface normals

3D model
Lu et al, CVPR'10

Image Matching

From Jon Mooser, CGIT Lab, USC

HDR Imaging

From O'Reilly's digital media forum

Light-measuring device?

	Portrait Mode		Soft Skin Mode		Transform Mode
	Self-portrait Mode		Scenery Mode		Panorama Assist Mode
	Sports Mode		Night Portrait Mode		Night Scenery Mode
	Food Mode		Party Mode		Candle Light Mode
	Baby Mode 1/2		Pet Mode		Sunset Mode
	High Sensitivity Mode		High-speed Burst Mode		Flash Burst Mode
	Starry Sky Mode		Fireworks Mode		Beach Mode
	Snow Mode		Aerial Photo Mode		Pin Hole Mode
	Film Grain Mode		High Dynamic Mode		Photo Frame Mode

Onboard Photofinishing

“Secret Recipe” of a Camera

Three different cameras with **same aperture, exposure, white-balance and picture style**, etc. . .

Modern photography pipeline

Pre-Camera
Lens Filter
Lens
Shutter
Aperture

In-Camera
CCD response (RAW)
CCD Demosaicing (RAW)
"Photo-finishing Processing"

Final output

Ending point:
better than reality (in RGB)

Post-Processing
Touch-up
Hist equalization
Spatial warping
Etc ...

Camera Output: sRGB

Even if we stopped here,
the original CCD response
potentially has had many
levels of processing.

Modern photography pipeline

Starting point:
reality (in radiance)

Pre-Camera
Lens Filter
Lens
Shutter
Aperture

In-Camera
CCD response (RAW)
CCD Demosaicing (RAW)

Portrait Mode	Soft Skin Mode	Transform Mode
Self-portrait Mode	Scenery Mode	Panorama Assist Mode
Sports Mode	Night Portrait Mode	Night Scenery Mode
Food Mode	Party Mode	Candle Light Mode
Baby Mode 1/2	Pet Mode	Sunset Mode
High Sensitivity Mode	High-speed Burst Mode	Flash Burst Mode
Starry Sky Mode	Fireworks Mode	Beach Mode
Snow Mode	Aerial Photo Mode	Pin Hole Mode
Film Grain Mode	High Dynamic Mode	Photo Frame Mode

Ending point:
better than reality (in RGB)

Post-Processing
Touch-up
Hist equalization
Spatial warping
Etc ...

Even if we stopped here,
the original CCD response
potentially has had many
levels of processing.

Photography ≠ light measurement

- Modern photography is about obtaining “perceptually optimal” images
- Digital photography makes this more possible than ever before
- Cameras perform on-board photo-finishing

Can image values be treated as physically meaningful values?

And if so, when and how?

Camera = light-measuring device

**“All models are wrong, but some are useful;
the practical question is how wrong do they
have to be to not be useful.”**

George Box
Professor Emeritus of Statistics
U. Wisconsin

Digital camera pipeline (early work)

Tone Mapping

Early Work

“Radiometric Calibration”

Early Work

“Radiometric Calibration”

Unknown f ... the camera's non-linear response to **RAW**.

Accepted model

(1) Irradiance \mathbf{E}_x (RAW)

(2) Color Transform

$$\mathbf{T} = \mathbf{T}_{WB} \mathbf{T}_{srgb} \mathbf{T}_{xyz}, \mathbf{e}_x = \mathbf{T} \mathbf{E}_x$$

(3) Radiometric Response

$$\begin{bmatrix} E_{rx} \\ E_{gx} \\ E_{bx} \end{bmatrix}$$

(RAW)

$$\begin{bmatrix} e_{rx} \\ e_{gx} \\ e_{bx} \end{bmatrix} = \mathbf{T} \begin{bmatrix} E_{rx} \\ E_{gx} \\ E_{bx} \end{bmatrix}$$

\mathbf{T} is a 3x3 matrix

$$\begin{bmatrix} i_{rx} \\ i_{gx} \\ i_{bx} \end{bmatrix} = \begin{bmatrix} f_r(e_{rx}) \\ f_g(e_{gx}) \\ f_b(e_{bx}) \end{bmatrix}$$

i is the sRGB output and f is a non-linear function

Prior work

Fixed property of the camera

- Mann and Picard, SPIE'95
Debevec and Malik, SIG'97
Mitsunaga and Nayar, CVPR'99
Farid, TIP'01
Grossberg and Nayar, TPAMI'03
Grossberg and Nayar, TPAMI'04
Lin et al, CVPR'04
...
Manders et al, ICIP'04
Pal et al, CVPR'04
Lin et al, ICCV'05
Kim and Pollefeys, TPAMI'08
Chakrabarti et al, BMVC'09

Prior work

Fixed property of the camera

- Mann and Picard, SPIE'95
Debevec and Malik, SIG'97
Mitsunaga and Nayar, CVPR'99
Farid, TIP'01
Grossberg and Nayar, TPAMI'03
Grossberg and Nayar, TPAMI'04
Lin et al, CVPR'04
...
Manders et al, ICIP'04
Pal et al, CVPR'04
Lin et al, ICCV'05
Kim and Pollefeys, TPAMI'08
Chakrabarti et al, BMVC'09

Chakrabarti et al conclusions:

- 😊 RAW is meaningful
- 😢 But, requires a 24 parameter model that is **scene-dependent** to accurately go back from sRGB to RAW.

Scene Dependent. . .

Tone curve, f , is computed based on scene content. **This makes it almost impossible to pre-compute.**

Accepted model

(1) Irradiance \mathbf{E}_x (RAW)

(2) Color Transform

$$\mathbf{T} = \mathbf{T}_{WB} \mathbf{T}_{srgb} \mathbf{T}_{xyz}, \mathbf{e}_x = \mathbf{T} \mathbf{E}_x$$

(3) Radiometric Response

$$\begin{bmatrix} i_{rx} \\ i_{gx} \\ i_{bx} \end{bmatrix} = \begin{bmatrix} f_r(e_{rx}) \\ f_g(e_{gx}) \\ f_b(e_{bx}) \end{bmatrix} \quad \leftarrow \quad \begin{bmatrix} e_{rx} \\ e_{gx} \\ e_{bx} \end{bmatrix} = \mathbf{T} \begin{bmatrix} E_{rx} \\ E_{gx} \\ E_{bx} \end{bmatrix}$$

Accepted model

(1) Irradiance E_x (RAW)

(2) Color Transform

(3) Radiometric Response

Is processing scene dependent?

$$T = T_{WB} T_{srgb} T_{xyz}, e_x = T E_x$$

Or is this model not good enough?

$$\begin{bmatrix} i_{gx} \\ i_{bx} \end{bmatrix} = \begin{bmatrix} f_g(e_{gx}) \\ f(e_{bx}) \end{bmatrix} \quad \leftarrow \quad \begin{bmatrix} e_{gx} \\ e_{bx} \end{bmatrix} = T \begin{bmatrix} E_{gx} \\ E_{bx} \end{bmatrix}$$

Photo-finishing in cameras

Does it depend on scenes or is it a fixed procedure?

Scene-Dependent Processing

Some imaging pipelines vary the processing based on the captured scene.

Two categories

Globally dependent: Auto white-balance; auto-mode selection.

Locally dependent: Dynamic Lighting Optimizer in Canon, D-Range Optimizer in Sony

Fixed Processing

Photofinishing using fixed color rendering are typically **manual set modes**, i.e. the user sets the white-balance, subject type (picture style), etc.

Our Experiment: Data Collection

- More than **10,000 images** from **33 cameras** from DSLRs to point-and-shoots
 - Images of color charts under indoor / outdoor (cloudy)
 - Images are taken at all possible shutter speeds, at multiple aperture, and white balance settings. JPEG / RAW both captured if possible.
- * Special shooting features such as lighting optimizer are turned off

Scene under different exposure

Exposure k1

Exposure k2

Exposure k3

Exposure k4

Checked if f is fixed or scene dependent

- How?
- Plot the **brightness transfer function (BTF)**
 - Plot points from image pairs of different scenes
 - Each pair has the same ratio, τ , of exposure change

Scene 1

BTF

Linear function looks like this. . .

Scene 1

Scene 2

Scene 3

BTF

Linear function looks like this . . .

Scene 1

Scene 2

Scene 3

BTF

Non-linear BTF looks like this ..

Scene 1

Scene 2

Scene 3

BTF

Scene dependent non-linear BTF
looks like this . .

For the most part . . . it was ok

Nikon D50 sRGB BTF

Nikon D50 RAW BTF

For the most part . . . it was ok

outliers

Canon EOS 1D sRGB BTF

Canon EOS 1D RAW BTF

For the most part . . . it was ok

outliers

Canon EOS 1D sRGB BTF

Canon EOS 1D RAW BTF

For the most part . . . it was ok

Observations

Where are the outliers?

Canon EOS 1D

Nikon D50

Observations

Where are the outliers?

Canon EOS 1D

Nikon D50

Outliers were not scene dependent.
Outliers were color dependent.

Gamut Mapping

Gamut Mapping

- Compensates mismatch between camera's gamut and sRGB gamut
- Allows selective color manipulation for scene styles (portrait, landscape, vivid, etc)

Proposed a new model

Proposed a new model

$$\begin{bmatrix} i_{rx} \\ i_{gx} \\ i_{bx} \end{bmatrix} = f(h \left(\mathbf{T} \begin{bmatrix} E_{rx} \\ E_{gx} \\ E_{bx} \end{bmatrix} \right))$$

$$h: \mathbb{R}^3 \rightarrow \mathbb{R}^3$$

sRGB Image to RAW

$$\begin{bmatrix} f^{-1}(i_{rx}) \\ f^{-1}(i_{gx}) \\ f^{-1}(i_{bx}) \end{bmatrix} = h \begin{pmatrix} e_{rx} \\ e_{gx} \\ e_{bx} \end{pmatrix} = h \left(\mathbf{T} \begin{bmatrix} E_{rx} \\ E_{gx} \\ E_{bx} \end{bmatrix} \right) \xrightarrow{\hspace{1cm}} \begin{bmatrix} E_{rx} \\ E_{gx} \\ E_{bx} \end{bmatrix} = \mathbf{T}^{-1} \cdot h^{-1} \left(\begin{bmatrix} f_r^{-1}(i_{rx}) \\ f_g^{-1}(i_{gx}) \\ f_b^{-1}(i_{bx}) \end{bmatrix} \right)$$

based on several image-RAW pairs,

- f^1 & \mathbf{T}^{-1} are computed using less saturated points
- h^{-1} is computed with scatter point interpolation via *radial basis func.*

$$h^{-1}(\mathbf{e}) = \sum_{i=1}^N w_i \|\mathbf{e} - \mathbf{e}_i\|_2$$

sRGB Image to RAW

$$\begin{bmatrix} f^{-1}(i_{rx}) \\ f^{-1}(i_{gx}) \\ f^{-1}(i_{bx}) \end{bmatrix} = h \begin{pmatrix} e_{rx} \\ e_{gx} \\ e_{bx} \end{pmatrix} = h \left(\mathbf{T} \begin{bmatrix} E_{rx} \\ E_{gx} \\ E_{bx} \end{bmatrix} \right) \xrightarrow{\hspace{1cm}} \begin{bmatrix} E_{rx} \\ E_{gx} \\ E_{bx} \end{bmatrix} = \mathbf{T}^{-1} \cdot h^{-1} \left(\begin{bmatrix} f_r^{-1}(i_{rx}) \\ f_g^{-1}(i_{gx}) \\ f_b^{-1}(i_{bx}) \end{bmatrix} \right)$$

based on

But we should have used
“Lattice Regression”.

- f^1 & \mathbf{T}
- h^{-1} is computed with scatter point interpolation via *radial basis func.*

$$h^{-1}(\mathbf{e}) = \sum_{i=1}^N w_i \|\mathbf{e} - \mathbf{e}_i\|_2$$

Canon EOS1Ds Mark III

White Balance

Picture Styles

S

Standard

P

Portrait

L

Landscape ...

h_1, f_1

h_2, f_2

h_3, f_3

Camera
(RAW)

White Balance (T_w)
RAW to sRGB (T_s)

Gamut Mapping
(h)

Tone Mapping
(f)

sRGB
(JPEG)

Canon EOS1Ds Mark III

Camera
(RAW)

White Balance (T_w)
RAW to sRGB (T_s)

Gamut Mapping
(h)

Tone Mapping
(f)

sRGB
(JPEG)

Gamut Mapping

Mapping is represented as a displacement map of the camera's original RGB value to its sRGB location.

Experiments : Mapping Image to RAW

Experiments : Mapping Image to RAW

input sRGB image

ground truth RAW

Canon EOS1D

Experiments : Mapping Image to RAW

input sRGB image

estimated RAW

Canon EOS1D

Experiments : Mapping Image to RAW

new model (f, T, h)

old model (f, T)

We cannot handle
fully saturated points.

Canon EOS1D

Experiments : Mapping Image to RAW

input sRGB image

ground truth RAW

Canon EOS550D

Experiments : Mapping Image to RAW

input sRGB image

estimated RAW

Canon EOS550D

Experiments : Mapping Image to RAW

new model (f, T, h)

old model (f, T)

Canon EOS1D

Experiments : Mapping Image to RAW

input sRGB image

ground truth RAW

Sony A200

Experiments : Mapping Image to RAW

input sRGB image

estimated RAW

Sony A200

Experiments : Mapping Image to RAW

new model (f, T, h)

old model (f, T)

Sony A200

Application: *Photo Refinishing*

Canon EOS1Ds Mark III

Camera
(RAW)

White Balance (T_w)
RAW to sRGB (T_s)

Gamut Mapping
(h)

Tone Mapping
(f)

sRGB
(JPEG)

Canon EOS1Ds Mark III

Camera
(RAW)

White Balance (T_w)
RAW to sRGB (T_s)

Gamut Mapping
(h)

Tone Mapping
(f)

sRGB
(JPEG)

Canon EOS1Ds Mark III

Camera
(RAW)

White Balance (T_w)
RAW to sRGB (T_s)

Gamut Mapping
(h)

Tone Mapping
(f)

sRGB
(JPEG)

Canon EOS1Ds Mark III

Camera
(RAW)

White Balance (T_w)
RAW to sRGB (T_s)

sRGB
(JPEG)

What if you took a photo
with the wrong settings?

Canon EOS1Ds Mark III

Camera
(RAW)

White Balance (T_w)
RAW to sRGB (T_s)

Gamut Mapping
(h)

Tone Mapping
(f)

Canon EOS1Ds Mark III

Camera
(RAW)

White Balance (T_w^{-1})
RAW to sRGB (T_s^{-1})

Gamut Mapping
(h^{-1})

Tone Mapping
(f^{-1})

sRGB
(JPEG)

Canon EOS1Ds Mark III

Picture Styles

Camera
(RAW)

White Balance (T_w^{-1})
RAW to sRGB (T_s^{-1})

Gamut Mapping
(h^{-1})

Tone Mapping
(f^{-1})

Canon EOS1Ds Mark III

Picture Styles

Camera
(RAW)

White Balance (T_w^{-1})
RAW to sRGB (T_s^{-1})

Gamut Mapping
(h^{-1})

Tone Mapping
(f^{-1})

sRGB
(JPEG)

Result - Canon EOS 1Ds Mark III

Input: cloudy WB + landscape style

Result - Canon EOS 1Ds Mark III

Ground truth: fluorescent WB + standard style

Result - Canon EOS 1Ds Mark III

Photoshop result

Result - Canon EOS 1Ds Mark III

Refinished result

Result - Canon EOS 1Ds Mark III

Ground truth: fluorescent WB + standard style

Result - Canon EOS 1Ds Mark III

Input

Ground truth

Photoshop

Our refined result

Result - Canon EOS 1Ds Mark III

Input: tungsten WB + standard style

Result - Canon EOS 1Ds Mark III

Ground truth: daylight WB + standard style

Result - Canon EOS 1Ds Mark III

Photoshop result

Result - Canon EOS 1Ds Mark III

Our refinished result

Result - Canon EOS 1Ds Mark III

Ground truth: daylight WB + standard style

Result - Canon EOS 1Ds Mark III

Input

Ground truth

Photoshop

Our refinished result

Result – Nikon D200

Input: tungsten WB + standard style

Result – Nikon D200

Ground truth: daylight WB + standard style

Result – Nikon D200

Photoshop result

Result – Nikon D200

Refinished result

Result – Nikon D200

Ground truth: daylight WB + standard style

Result – Nikon D200

Input

Ground truth

Photoshop

Photo refinish

Result - Sony α200

Input: tungsten WB + standard style

Result - Sony α200

Ground truth: daylight WB + standard style

Result - Sony α200

Photoshop result

Result - Sony α200

Our refinished result

Result - Sony α200

Ground truth: daylight WB + standard style

Result - Sony α200

Input

Ground truth

Photoshop

Our Refinished Result

Remember these guys?

Canon

Nikon

Sony

Nikon

Canon
↓
Nikon

Sony
↓
Nikon

Sony

Canon
↓
Sony

Nikon
↓
Sony

Discussion

- Discussed a new camera processing model
 - Gamut mapping was introduced
 - Allowed us to accurately calibrate for scene modes
 - Allowed for accurate remapping from sRGB back to RAW
- Facilitated refinishing application
 - Camera-specific refinishing
 - Our result is what the camera would have performed

Take home message

- Digital photography is already computational photography
- And yes, you can't believe anything you see

Take home message

- Digiphoto
- Art

Thank You!

Questions?

Camera
(RAW)

White Balance (T_w)
RAW to sRGB (T_s)

Gamut Mapping
(h)

Tone Mapping
(f)

sRGB
(JPEG)

Result - Sony α200

Image taken under auto WB and standard style

Result - Sony α200

Input adjusted to tungsten WB using photo refinishing

Result - Sony α200

Image adjusted to fluorescent WB using photo refinishing

Result - Sony α200

Image adjusted to cloudy WB using photo refinishing

Result - Sony α200

Input

3300 K

4100 K

5500 K