Course Presentation

Multimedia Systems

Color Space

Mahdi Amiri

March 2013 Sharif University of Technology

Physics of Color

Light

Light or visible light is the portion of electromagnetic radiation that is visible to the human eye.

Color is Human Sensation

Human Eye

- Through cone and rod receptors in the retina
- ♦ Three kinds of cones: Long (L, Red), Medium (M, Green), Short (S, Blue)
- Rod receptor is mostly for luminance perception(useful for night vision)

Human Eye

Fovea

- The fovea is responsible for sharp central vision
- ◆ The human fovea has a diameter of about 1.0 mm with a high concentration of cone photoreceptors.

Spatial Distribution

Human Eye

Photoreceptor cell

 Normalized typical human cone (and rod) absorbances (not responses) to different wavelengths of light

Idea
We can have different
colors by mixing
primary color
components
of "light" or "pigment"

Additive Color Mixing

Mixing of Light

- Usually red, green and blue
 - RGB color model
- Application
 - LCD, LED, plasma and CRT (picture tube) color video displays

Examine TV display with a sufficiently strong magnifier

RGB

LCD TV Close-up

RGB sub-pixels in an LCD TV

(on the right: an orange
and a blue color;
on the left: a close-up)

RGB

Color Components

Original Image

Red Color Component

Green Color Component

Blue Color Component

Subtractive Color Mixing

Mixing of Pigment

- Primary: Cyan, Magenta, Yellow
 - CMYK color model
- Application
 - Printers

Pigments absorb light

CMYK

Color Components

Original Image

Cyan Color Component

Magenta Color Component

Yellow Color Component

CMYK

Why Including the Black?

A color photograph of the Teton Range.

Separated for printing with process cyan, magenta, and yellow inks.

Separated with maximum black, to minimize ink use.

CMYK

Close-up of a Print

This close-up of printed halftone rasters show that magenta on top of yellow appears as orange/red, and cyan on top of yellow appears as green

CIE 1931 XYZ color space

- One of the first mathematically defined color spaces
- Created by the International Commission on Illumination (CIE)
- The CIE XYZ color space was derived from a series of experiments done in the late 1920s by W. David Wright and John Guild.

CIE Experiments

The observer would alter the brightness of each of the three primary beams until a match to the test color was observed.

CIE XYZ primaries

The Y primary is intentionally defined to have a color-matching function that exactly matches the luminous-efficiency function of the human eye.

CIE 1931 XYZ color space

The Result of the Experiments: The cone of visible colors

The X + Y + Z = 1 plane is shown as a triangle

CIE xyY Chromaticity Diagram

$$x = \frac{X}{X + Y + Z}$$

$$y = \frac{Y}{X + Y + Z}$$

$$z = \frac{Z}{X + Y + Z} = 1 - x - y$$

Y in xyY: measure of the brightness or luminance of a color.

Color Gamut

The range of color representation of a display device

A typical CRT gamut

HSV

- Hue: Quantity that distinguishes color family, say red from yellow, green from blue.
- **Saturation** (Chroma): Color intensity (strong to weak). Intensity of distinctive hue, or degree of color sensation from that of white or grey.
- **Value** (Luminance): Light color or dark color.

HSV

Photoshop uses this model to get more control over color

HSV vs. RGB

- Example color control
- ◆ From a relatively colorful orange → a less saturated orange
- RGB: we would need to readjust all three R, G and B sliders
- HSV: we can just readjust the 'Saturation' related slider

• Sample Application of HSV color space: Object detection based on color filtering.

YUV

- **♦ Y: Luminance**
- **♦ U and V: Chrominance**

Example of U-V color plane

Think of BW and Color TVs

Taking human perception into account, allowing reduced bandwidth for chrominance components
(Since the human eye is less sensitive to chrominance than luminance)

No need for color space conversion when our image processing technique only uses luminance component.

YUV

Color Components

Original Image

Luminance (Y) Component

Chrominance (U) Component Chrominance (V) Component

Subsampling in YUV or YCbCr

4:4:4 For every 2x2 Y Pixels 4 Cb & 4 Cr Pixel (No subsampling)

4:2:2
For every 2x2 Y Pixels
2 Cb & 2 Cr Pixel
(Subsampling by 2:1
horizontally only)

4:1:1
For every 4x1 Y Pixels
1 Cb & 1 Cr Pixel
(Subsampling by 4:1
horizontally only)

4:2:0
For every 2x2 Y Pixels
1 Cb & 1 Cr Pixel
(Subsampling by 2:1 both
horizontally and vertically)

Cb and Cr Pixel

This image shows the difference between four subsampling schemes. Note how similar the color images appear. The lower row shows the resolution of the color information.

Difference Between Four Schemes

Multimedia Systems, Mahdi Amiri, Color Space

RGB, HSV, YUV

RGB, CMY, YUV

Color Space Conversion

RGB and YUV

RGB to YUV

$$Y = (0.257 * R) + (0.504 * G) + (0.098 * B) + 16$$
 $Cr = V = (0.439 * R) - (0.368 * G) - (0.071 * B) + 128$
 $Cb = U = -(0.148 * R) - (0.291 * G) + (0.439 * B) + 128$

YUV to RGB

$$B = 1.164(Y - 16)$$
 + 2.018(U - 128)
 $G = 1.164(Y - 16)$ - 0.813(V - 128) - 0.391(U - 128)
 $R = 1.164(Y - 16)$ + 1.596(V - 128)

Color Space Conversion

RGB and CMYK

CMY to RGB

$$Red = 1 - Cyan$$
 $Green = 1 - Magenta$
 $Blue = 1 - Yellow$

RGB to CMY

$$Cyan = 1 - Red$$
 $Magenta = 1 - Green$
 $Yellow = 1 - Blue$

CMY to CMYK

```
Black = minimum(Cyan, Magenta, Yellow)
Cyan = (Cyan - Black)/(1 - Black)
Magenta = (Magenta - Black)/(1 - Black)
Yellow = (Yellow - Black)/(1 - Black)
```


CMYK to CMY

```
Cyan = minimum(1, Cyan * (1 - Black) + Black)
Magenta = minimum(1, Magenta * (1 - Black) + Black)
Yellow = minimum(1, Yellow * (1 - Black) + Black)
```


Gamma Correction

$$\gamma = \frac{\log(V_{out})}{\log(V_{in})}$$

Low

Gamma control in HDTVs (May be found in advanced picture settings menu)

Source: Piers Clerk, ISF Calibrator,
www.homecinemaengineering.com

Looks "milky", flat and lacks punch

Low gamma (e.g. 1.5)

Page 29

With visible details in the black areas and white areas.

Normal gamma (e.g. 2.2)

High gamma (e.g. 3.0)

Multimedia Systems, Mahdi Amiri, Color Space

Gamma Correction

Linear encoding $V_S = 0.0 \ 0.1 \ 0.2 \ 0.3 \ 0.4 \ 0.6 \ 0.7 \ 0.8 \ 0.9 \ 1.0$ Linear intensity $I = 0.0 \ 0.1 \ 0.2 \ 0.3 \ 0.4 \ 0.5 \ 0.6 \ 0.7 \ 0.8 \ 0.9 \ 1.0$

Difference between a scale with linearly-increasing encoded luminance signal (linear input) and a scale with linearly-increasing intensity (i.e., gamma-corrected) scale (linear output).

Visual perception

Visit Mind Lab Website

http://jvsc.jst.go.jp/find/mindlab/english/index.html
How is our consciousness connected to the world?
Explore the unconscious functions of the brain with visual illusions and mysterious perceptual phenomena

Multimedia Systems

Color Space

Thank You

Next Session: Image I

FIND OUT MORE AT...

- 1. http://ce.sharif.edu/~m_amiri/
- 2. http://www.dml.ir/

