

Color Seamlessness in Multi-Projector Displays Using Constrained Gamut Morphing

IEEE Visualization, 2009

Behzad Sajadi
Maxim Lazarov
Aditi Majumder
M. Gopi

Registration Problem

Color: Brightness & Chrominance

- Brightness: 1D
- Chrominance (x , y): 2D
- 3D color gamut

Color Variation Visualization

Our 3×3 tiled display surface

Overview

- Prior Art
- Motivation
- Algorithm
- Results

Prior Art: Overlap Blending

Prior Art: Overlap blending

- Assumes
 - Uniform brightness in each projector
 - All projectors have similar brightness
 - Projectors are linear devices
 - Addresses the overlaps only
 - No measurement or correction of intra or inter projector brightness variation
-

Prior Art: Overlap Blending

Before
Correction

Overlap
Blending

Prior Art: Measurement with High Resolution Camera

Single Projector
Brightness Profile

Multi Projector
Brightness Profile

Prior Art: Strict Brightness Uniformity

*IEEE TVCG 2003, PROCAMS 2003
Majumder and Stevens*

Prior Art: Strict Brightness Uniformity

Prior Art: Strict Brightness Uniformity

Before

After Strict Brightness Uniformity

Prior Art: Constrained Brightness Smoothing

- Smoothing is sufficient for perceptual seamlessness
 - Non-linear filtering
 - Maximize dynamic range
 - Solved using dynamic programming

Prior Art: Constrained Brightness Smoothing

Before

After Strict Brightness Uniformity

*IEEE TVCG 2003, PROCAMS 2003
Majumder and Stevens*

Prior Art: Constrained Brightness Smoothing

Before

After Constrained Brightness Smoothing

*ACM Transactions on Graphics 2005
Majumder and Stevens*

Overview

- Prior Art
- Motivation
- Algorithm
- Results

Motivation: Does it solve the problem?

Motivation: Our Contribution

- Chrominance is constant within projector
 - Chrominance varies across projectors and in overlaps
 - Brightness smoothing does not guarantee chrominance smoothing
 - **3D Gamut Morphing**
 - **Constrained chrominance smoothing in addition to brightness smoothing**
-

Motivation: Key Insight

- Smooth transition of chrominance across overlap region
 - Blending of the chromaticity coordinates
 - Only need to manipulate the brightness proportions of overlapping projectors
 - Manipulate brightness to address chrominance variation
-

Overview

- Prior Art
 - Motivation
 - Algorithm
 - Results
-

Algorithm: Chrominance profile before registration

Algorithm: Chrominance Gamut Morphing

Algorithm: Horizontal Blending

Before Chrominance Blending

After Horizontal Blending

Algorithm: Vertical Blending

After Horizontal Blending

After Vertical Blending

Algorithm: Pipeline

Algorithm: Chrominance gamut morphing

- Modifies brightness profiles
- Removes C_0 brightness discontinuity

Before Correction

After Horizontal Blending

After Vertical Blending

Algorithm: Perceptual Brightness Constraining

- Does not guarantee imperceptible brightness changes
- Apply Majumder et. al. 2005 to constrain the brightness variations
- Retains chrominance gamut morphing

Algorithm: Bezier-based Brightness Smoothing

- Brightness profile is not derivative continuous after Majumder et. Al. 2005
- Assures C_n intensity continuity
- Retains chrominance gamut morphing

After Bezier-based Smoothing

After Brightness Constraining

After Vertical Blending

Algorithm: Brightness Smoothing

Algorithm: Offline Correction Pipeline

Color Variation Visualization

Algorithm: Online Image Correction

Overview

- Prior Art
 - Motivation
 - Algorithm
 - Results
-

Results: More General Pictures

Results: Extends to any Geometry

Results: Comparison

Before
Correction

Overlap
Blending

Majumder
and Stevens
2005

Final
Result

Conclusion

- First method that
 - Complete 3D color registration
 - Addresses spatial variations in both chrominance and brightness
 - High quality display with commodity projectors
-

Future Work

- Extend to non-developable surfaces
 - Address intra-projector color variations
-

Questions?

Prior Art: Color Seamlessness

- Brightness
- Chrominance

