

An Introduction to Digital Camera Signal Processor

A Typical Image Pipeline for Digital Camera

Image Pipeline Overview

- ❑ From image sensor raw data to final image
- ❑ Targeted at matching human perception
- ❑ Pipeline approach
- ❑ Linear or nonlinear
- ❑ Color depth consideration
- ❑ Calibration, Compensation, Correction, and Concealment

Image Pipeline Step by Step

- ❑ Each step has its purposes.
- ❑ Instead of describing the techniques for each process, we like to focus on their general approaches and their meanings on the image pipeline.
- ❑ We will introduce the general why and how.

Image Sensor Output

- ❑ CCD (Charge-Coupled Device)
 - ❑ Monitor mode (preview): full width * 2XX sub-sampled line
 - ❑ Capture mode (still): full frame output
 - ❑ AF mode: faster frame rate with less lines output
- ❑ CMOS (Complementary Metal-Oxide-Semiconductor)
 - ❑ Monitor mode: Down sampling output by two or ...
 - ❑ Capture mode: full frame output
 - ❑ Special mode: window output with panning feature

Optical Black Clamping

- ❑ Compensate image sensors' dark signal
- ❑ Subtract OB (Optical Black) from pixel signal
- ❑ OB value
 - ❑ Computed by DSP from image sensor's OB area
 - ❑ Manually set by firmware

Tone Correction

- ◻ To linearize image sensor's response curve
 - ❑ Foveon X3 has linear log response curve.
 - ❑ Analog video source is nonlinear.
- ◻ Linearization should be done before further processing
- ◻ A nonlinear example:
 - ❑ TI CCD sensor

White Balance

- ❑ To simulate human eyes white balance
- ❑ Adjustable channel gain for each color channel
- ❑ General approaches
 - ❑ Gray world assumption
 - ❑ Perfect reflector assumption
 - ❑ Calibration based approaches
- ❑ What if data are nonlinear?

Bad Pixel Correction

- ❑ Non-perfect image sensors
- ❑ More than what the spec. claims
 - ❑ Judgment standards are different!
- ❑ Must be done in raw data space to prevent bad pixels from polluting neighborhood
- ❑ Considering edge and gradient information

Error pixel
(Uncorrected)

Typical pixel
error correction

NuCORE pixel
error correction

Noise Reduction

- ❑ What is noise?
 - ❑ Unnatural artifacts: power, readout, flicker...
 - ❑ Too many possible noise sources
 - ❑ Focus on removing noise sources first
- ❑ Should we reduce noise in raw or YUV space?
 - ❑ Raw data space
 - ❑ Prevent noise from going into remaining steps of image pipeline and being magnified further
 - ❑ YUV space
 - ❑ More information to reduce noise correctly.

Color Interpolation

- ❑ Also called de-mosaic / raw2rgb...
- ❑ Guess missing channels for each pixel by the following:
 - ❑ Neighbor pixels
 - ❑ Edge
 - ❑ Gradient
 - ❑ ...
- ❑ Avoid zigzag and false color artifacts

Color and Gamma Correction

- ❑ Image sensor's color sensitivity is different from human eyes.
- ❑ A 3x3 matrix multiplication and a nonlinear gamma mapping are used to correct color to match **TRUE** color. However, there is no **TRUE** color.
- ❑ Color target is used to replace TRUE color.
- ❑ Correction means solving best matrix and gamma.
- ❑ sRGB assumes 2.2 gamma correction but...
 - ❑ No one really cares.
 - ❑ Perceptive correctness is the truth.

Influence of Color and Gamma

Matrix

Color Space Conversion

- ❑ RGB <-> YUV
- ❑ Prepare for brightness/contrast/hue/saturation adjustment and JPEG (Joint Photographic Experts Group) compression
- ❑ Typically done by 3x3 matrix multiplication

Tone Mapping

- ❑ Map tone curve to get better image
- ❑ Similar to histogram adjustment or Photoshop's curve function
- ❑ For Y channel only

Edge Enhancement

- ❑ A must - all cameras add edges
- ❑ General approaches
 - ❑ Edge filter: NxN, 1xN+Nx1
 - ❑ Edge gain control
 - ❑ Edge detection module
- ❑ Noise should not be enhanced

Edge Enhancement

- Normal and strong edge enhancement

Resizing and Cropping

- ❑ Preview display
 - ❑ Sensor lines number doesn't match with LCD.
- ❑ Video capture
 - ❑ Sensor lines number doesn't match with output.
- ❑ Digital zoom
 - ❑ Crop smaller area centered at original center
- ❑ Raw data space or YUV space
- ❑ Performance vs. quality
 - ❑ Dropping or duplication, bilinear interpolation, bicubic interpolation

AE / AF / AWB (I)

- ❑ Closed loop controls for passive 3A (active 3A are totally different)
 - ❑ Data collecting + control mechanism + converging algorithm
- ❑ AE (auto exposure)
 - ❑ Collect luminance before gamma correction
 - ❑ Control exposure time, analog gain, iris,...
 - ❑ Converge luminance to AE target

AE / AF / AWB (II)

- ❑ AWB (auto white balance)
 - ❑ Collect color statistic after white balancing
 - ❑ Control color gain
 - ❑ Converge color average to white target
- ❑ AF (auto focus)
 - ❑ Collect focus value before edge enhancement
 - ❑ Control image plane position via AF motor
 - ❑ Find position with maximum focus value

More Processing (I)

- ❑ To avoid false color
 - ❑ Color clamping
 - ❑ False color suppression
 - ❑ Color noise reduction
- ❑ Lens shading correction
- ❑ Lens distortion correction

More Processing (II)

❑ Skin-tone detection

More Processing (III)

- ❑ Digital flash (local contrast normalization)
 - ❑ Improve the contrast on dark area like a flash light
 - ❑ http://www.ukapical.com/products_DSC_inter.htm

Image Details Degradation

- ❑ Image process harms image details
 - ❑ Increasing noise
 - ❑ Accumulating rounding error
 - ❑ Overflow and underflow
- ❑ Less processing is better

Image Pipeline Noise (8-bit, $\delta=0$)

Image Pipeline Noise (8-bit, $\delta=2$)

Image Pipeline Noise (8-bit, $\delta=4$)

Performance & Resource Consideration

- ❑ Memory buffer size
- ❑ DRAM bandwidth
- ❑ Computing complexity
- ❑ Pipelining: overlapping operation

Image Pipeline Fine-tuning

- ❑ From beginning of pipeline
- ❑ Step by step
- ❑ Back and forth

Zoran COACH 6

Features

- Direct glueless interface to multiple-field & progressive CCD and CMOS sensors
- Supports image resolutions up to 3 Megapixels for COACH 6e and up to 16 Megapixels for COACH 6p
- Enhanced CCD signal processing with
 - 12-bit processing for high dynamic range
 - Color interpolation and conversion
 - HW based Image scalers (zero penalty on click-to-click times)
 - Automatic White Balance (AWB)
 - Automatic Exposure (AE)
 - Edge enhancement
 - Programmable Lens Shading (Patent Pending) compensation
 - Performance enhancement when using Zoran's CMOS sensor
- Programmability for image processing algorithms
- Smooth Digital zoom – complete emulation of optical zoom (view, capture and clip recording)
- Real-time JPEG compression with advanced bit rate control
- Capture of a sequence of still images
- Movie (AVI, with compressed audio) capture and playback to the Flash card, at a rate of up to 30 frames per second (CIF & VGA)

NuCORE Sip-1270

Work with their AFE NDX-1260

TI TMS320DM270

DM270 CCD Controller

- ❑ Digital clamping
- ❑ Black level compensation
- ❑ Median filter
- ❑ Gain and offset
- ❑ Output formatter

DM270 Preview Engine

DM270 AF/AE/AWB Statistics Engine

❑ AE / AWB

- ❑ Up to 192 windows
- ❑ Configurable rows and columns number
- ❑ Configurable window size and position
- ❑ Output R, Gr, Gb, B accumulation

❑ AF

- ❑ Up to 36 windows
- ❑ Configurable window size and position
- ❑ Output G accumulation and focus value (result of two filters for green pixels)

Reference

- NuCORE Technology Inc., Sip-1270 CleanCapture™ Image Processor, 2003.
- NuCORE Technology Inc., The CleanCapture™ NDX-1260 Analog Image Processor - A No-Compromise Approach to Image Quality and Performance, 2003.
- NuCORE Technology Inc., Sip-1270 CleanCapture™ Image Processor - A No-Compromise Approach to Image Quality and Performance, 2003.
- Texas Instruments, TMS320DM270 System Spec, 2002.
- Texas Instruments, TMS320DM270 CPU and Peripherals - Technical Reference Manual Version 1.0, 2003.
- Texas Instruments, TC255P 336-x244-PIXEL CCD IMAGE SENSOR, 2002.
- Zoran Corporation, COACH™ 6 Digital Camera Processor, 2003.