

Newton Experiments (Spectral Analyzer)

FIGURE 6.1 Color spectrum seen by passing white light through a prism. (Courtesy of the General Electric Co., Lamp Business Division.)

- Emerging light is not longer white but a continuous spectrum of color from violet to red
- Six broad region: violet, blue, green, yellow, orange, and red

Chromatic Light:

 Span the electromagnetic spectrum from 400 to 700 nm

FIGURE 6.2 Wavelengths comprising the visible range of the electromagnetic spectrum. (Courtesy of the General Electric Co., Lamp Business Division.)

- Eye as light sensor:
 - (6-7) millions cons cell categorized in 3 group sensors:
 - Red (67%)
 - Green (33%)
 - Blue (2%)
 - Blue is most sensitive
 - Standard Definition of R-G-B (CIE):
 - Red: 700nm
 - Green: 546.1 nm
 - Blue: 435.8nm
 - No single color may be called R,G, or B.

Relative Absorption of R/G/B cones:

FIGURE 6.3 Absorption of light by the red, green, and blue cones in the human eye as a function of wavelength.

- Absorption characteristic of eye and Primary colors:
 - Curves are experimental
 - Colors are seen as variable combination of primary colors (R-G-B)
 - With three specific primary colors (fixed wavelength) it is NOT possible to generate all spectrum colors.

- Secondary Colors:
 - Addition of primary colors:
 - Magenta = Red + Blue
 - Cyan = Green + Blue
 - Yellow = Red + Green
 - Mixing three primary and secondary with its opposite primary produce white color.

- Primary Colors of light and primary colors of pigments (colorant): Pigment colors are those which physically exist like paint
 - Primary color of pigments:
 - Subtract or absorbs a primary color of light and reflect the other two!
 - Primary colors of light are: R-G-B
 - Primary color of pigments are: C-M-Y.
 - Secondary color of light are: C-M-Y.
 - Secondary color of pigments are: R-G-B

 Primary Colors of light and primary colors of pigments (colorant):

- Problem is application dependent:
 - R-G-B: Primary for Color TV
 - C-M-Y: Primary for Color Printer.

Every color absorbs its opposite/complement color and reflects other.

Color TV:

Light

Pigments

a

FIGURE 6.4 Primary and secondary colors of light and pigments. (Courtesy of the General Electric Co., Lamp Business Division.)

- Characteristics of color
 - To distinguish a color from another
 - Hue, Saturation, and Brightness
 - Hue: Dominant color (wavelength) perceived by an observer. (Red, Orange, Yellow, ant etc.)
 - Saturation: relative purity of color or the amount of white light mixed with a hue.
 - Pure colors $(\delta(\lambda-\lambda_0))$ are fully saturated.
 - Pink is less saturated.
 - Brightness: chromatic notion of intensity.

Characteristics of color:

- Chromaticity:
 - Hue+Saturation.

Red color is the probability of red color divided by sum of probabilities of red, green and blue because RGB is composed of only these colors.

'Hue' is the color which is super-saturated.

- Tri-stimulus:
 - The amounts of R/G/B needed to form any particular color (X,Y, and Z)

$$r = \frac{R}{R+G+B}$$
 $g = \frac{G}{R+G+B}$ $b = \frac{B}{R+G+B}$

r+g+b=1 r, g, b \Leftrightarrow wavelength of light for that color

Sum of probabilities of total event is always equal to one.

- Chromaticity Diagram:
 - Color composition as a function of red (x-axis) and green (y-axis).
 - Blue = 1-Red-Green (Negation of blue color)
 - -- Word chromatic means combination of different color and opposite is monochrome which can be zero or one.

Shade: Amount of darkness present in an image. More black color, more shaded image. Tint: Amount of brightness present in an image. More white color involved, more tinted image

- Real and Imaginary Color
 - Negative Color

FIGURE 3.3-3. Chromaticity diagram for typical red, green, and blue primaries.

FIGURE 6.5 Chromaticity diagram. (Courtesy of the General Electric Co., Lamp Business Division.)

2. Mixed Color

6. Color Mixing With various Value of 3 color

3. CIR White (1/3,1/3,1/3) -zero saturation

Color MixingWith variousValue of 2 color

1. Boundary are full saturated (Pure Color)

4. All shade Of Pure color

- Chromaticity Diagram:
 - Color composition as a function of red (x-axis) and green (y-axis).
 - Blue = 1-Red-Green

- Chromaticity Diagram:
 - Not all color in chromaticity diagram are enclosed by a triangle!
 - With three single primary color we can NOT have all possible color!

ee.sharif.edu/~dip

FIGURE 6.6 Typical color gamut of color monitors (triangle) and color printing devices (irregular region).

- Color Model (Color Space, Color System)
 - Specify colors in a standard way
 - A coordinate system that each color is represented by a single point.
- Most used models:
 - RGB model (Monitor/TV)
 - CMY model (3-color Printers)
 - CMYK model (4-color Printers)
 - HSI model (Color Image Processing and Description)

RGB Color Model:

Three Primary colors

FIGURE 6.7

Schematic of the RGB color cube. Points along the main diagonal have gray values, from black at the origin to white at point (1, 1, 1).

- RGB Color Model
 - Pixel Depth: The number of bits used to represent each pixel in RGB space.
 - Full-color image: 24-bit RGB color image.
 - (R, G, B) = (8 bits, 8 bits, 8 bits)
 - Number of colors: $(2^8)^3 = 16,777,216$

a b

FIGURE 6.9

(a) Generating the RGB image of the cross-sectional color plane (127, *G*, *B*). (b) The three hidden surface planes in the color cube of Fig. 6.8.

Color Image Acquisition

Filter-Sensor

Safe RGB Colors:

- Subset of colors is enough for some application
- Safe RGB colors (safe Web colors, safe browser colors)
- Only 6 levels of each primary colors are used.
- $-6^3=216$
- 000000=Black
- 111111=White!
- 110000=Purest Red

For example, Jhon has shared an dark image to Allan, when Allan opens that image it seems to be white. So, different systems treat different color in a different manner with a different algorithm. So, there only safe color are used so that this conflict from system to system cannot occur.

Safe RGB Model

Each color has a 51 gap

Number System		Color Equivalents				
Hex	00	33	66	99	CC	FF
Decimal	0	51	102	153	204	255

TABLE 6.1 Valid values of each RGB component in a safe color.

b

FIGURE 6.10

(a) The 216 safe RGB colors. (b) All the grays in the 256-color RGB system (grays that are part of the safe color group are shown underlined).

Safe RGB Colors

Full Color RGB

Safe RGB

- CMY: Secondary colors of light, or primary colors of pigments are used.
- Used to generate hardcopy output (Printer and Copier).
- Some facts:
 - Printer papers are white (reflect all colors)
 - Printers use ink (Transparent)
 - Cyan-Magenta-Yellow Pigments (ink) absorb Red-Green-Blue

- Printers: Overlapping layers of varying percentages of transparent cyan, magenta, and yellow inks.
- Light is transmitted through the inks and reflects off the surface below them.
- The percentages of CMY ink subtract inverse percentages of RGB from the reflected light so that we see a particular color

- White Paper reflect 100% of incoming light.
- K (Black) is practical problem of C+M+Y≠Black
 (Muddy Brown). Add a fraction of Black color

Color 1	Color 2	Color 3	Combined
White	White	White	White
Cyan	None	None	Cyan
Magenta	None	None	Magenta
Yellow	None	None	Yellow
Cyan	Magenta	None	Blue
Cyan	Yellow	None	Green
Magenta	Yellow	None	Red
Cyan	Magenta	Yellow	Black

CMY to RGB:

$$\begin{bmatrix} C \\ M \\ Y \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} - \begin{bmatrix} R \\ G \\ B \end{bmatrix} \Rightarrow \begin{bmatrix} R \\ G \\ B \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} - \begin{bmatrix} C \\ M \\ Y \end{bmatrix}$$
 Black absorbs all the colors and white reflects all the color and not absorbs any color. So, both are complement of each other.

Black absorbs all the colors complement of each other.

RGB to CMYK:

$$1.\begin{bmatrix} C \\ M \\ Y \end{bmatrix} = \begin{bmatrix} 255 \\ 255 \\ 255 \end{bmatrix} - \begin{bmatrix} R \\ G \\ B \end{bmatrix} \Rightarrow \begin{cases} C = 255 \frac{C - K}{255 - K} & \text{CMY generates a muddy black color but we need pure black for printing purpose, we have added a separate plane of 'K' for black color.} \\ 2.K = \min(C, M, Y) \end{cases} \Rightarrow \begin{cases} C = 255 \frac{C - K}{255 - K} & \text{CMY generates a muddy black color but we need pure black for printing purpose, we have added a separate plane of 'K' for black color.} \\ Y = 255 \frac{Y - K}{255 - K} & \text{CMY generates a muddy black color but we need pure black for printing purpose, we have added a separate plane of 'K' for black color.} \end{cases}$$

HSI model:

- Human description of color is not RGB or CMYK
- Human description of color is Hue, Saturation and Brightness:
 - Hue: color attribute
 - Saturation: purity of color
 - Brightness: achromatic notion of intensity

If H = 240, S = 0, I = 0??

Ans: Black

if I = 0.5, then gray

120° and 60° Distance (Pri. & Sec.)

Every color is available at 60 deg in circle. Corner contains more saturation and when we move from boundary towards center, saturation decreases. Hue is changing after every 60 deg.

Different Geometrical Model is possible

FIGURE 6.13 Hue and saturation in the HSI color model. The dot is an arbitrary color point. The angle from the red axis gives the hue, and the length of the vector is the saturation. The intensity of all colors in any of these planes is given by the position of the plane on the vertical intensity axis.

a b c d

Single Hue

Quiz:

If H = 60 deg, S = 0.5, I = 0.5 what will be the color??

Ans: Light Yellow

Because color is yellow at 60 deg in slide#45 diagram while saturation

is 0.5 means 50% bright.

2) H = 180, S = 1, I = 1??

Ans: White

Because intensity is 1. zero intensity means black color whatever the

hue and saturation is.

3) H = 300 deg, S = 0, I = 0.5

Ans: Gray

Because saturation is maximum. if saturation is one, pure color will

be available.

Split Channel

FIGURE 6.15 HSI components of the image in Fig. 6.8. (a) Hue, (b) saturation, and (c) intensity images.

Channel Split

RGB

Hue

Intensity

a b

saturation

Color Image Processing

Modifying Channel

FIGURE 6.17 (a)–(c) Modified HSI component images. (d) Resulting RGB image. (See Fig. 6.16 for the original HSI images.)

Split Channel (RGB Model)

Split Channel (CMYK Model)

- Pseudo-color image processing
 - Assign colors to gray values based on a specified criterion
 - For human visualization and interpretation of gray-scale events
- Methods:
 - Intensity slicing
 - Gray level to color transformations

Gray Level Slicing

$$f(x,y) = c_k$$
 $f(x,y) \in [G_k, G_{k+1}]$

FIGURE 6.18 Geometric interpretation of the intensity-slicing technique.

Gray Level Slicing (Two Levels)

FIGURE 6.19 An alternative representation of the intensity-slicing technique.

Gray Level Slicing (More Levels)

Example (Nuclear Imaging) with 8 levels

a b

FIGURE 6.20 (a) Monochrome image of the Picker Thyroid Phantom. (b) Result of density slicing into eight colors. (Courtesy of Dr. J. L. Blankenship, Instrumentation and Controls Division, Oak Ridge National Laboratory.)

- Industrial Application
 - Welding

FIGURE 6.21

(a) Monochrome X-ray image of a weld. (b) Result of color coding. (Original image courtesy of X-TEK Systems, Ltd.)

Example:

FIGURE 6.22 (a) Gray-scale image in which intensity (in the lighter horizontal band shown) corresponds to average monthly rainfall. (b) Colors assigned to intensity values. (c) Color-coded image. (d) Zoom of the South America region. (Courtesy of NASA.)

Gray Level to Color Transform

FIGURE 6.23 Functional block diagram for pseudocolor image processing. f_R , f_G , and f_B are fed into the corresponding red, green, and blue inputs of an RGB color monitor.

Example

Example:

- Combine several monochrome images:
 - multi-spectral images (Remote Sensing/Medical)

FIGURE 6.26 A pseudocolor coding approach used when several monochrome images are available.

Digital Image Processing

Using Knowledge

FIGURE 6.28
(a) Pseudocolor rendition of Jupiter Moon Io.
(b) A close-up.
(Courtesy of NASA.)

- Full-Color Image Processing
 - Process each color components individually
 - Process color vector directly

$$\mathbf{c}(x,y) = \begin{bmatrix} R(x,y) \\ G(x,y) \\ B(x,y) \end{bmatrix}$$
a b
FIGURE 6.29
Spatial masks

Spatial masks for gray-scale and RGB color

images.

Spatial mask Gray-scale image

Color Transform

- Gray Level Transform: g(x,y) = T[f(x,y)]
- Color Image Transform: $s_i = T_i(r_1, r_2, \dots, r_n), i = 1, 2, \dots, n$
 - n=3 for RGB/HSI/CMY
 - n=4 for CMYK

• Intensity Magnification: $g(x,y) = T \lceil f(x,y) \rceil$

• HSI: $s_3 = kr_3$, $s_2 = r_2$, $s_1 = r_1$

• RGB: $s_i = kr_i$

• CMY: $s_i = kr_i + (1-k)$

Sample Image:

- CMYK
- RGB
- HSI

Intensity Adjustment (k=0.7)

a b c d e

FIGURE 6.31

Adjusting the intensity of an image using color transformations. (a) Original image. (b) Result of decreasing its intensity by 30% (i.e., letting k = 0.7). (c)-(e) The required RGB, CMY, and HSI transformation functions. (Original image courtesy of MedData Interactive.)

- Color Complements:
 - Analogy of Gray-Level Negative
 - Color Complement: Hue directly opposite one another on color circle.

FIGURE 6.32 Complements on the color circle.

a b c d

FIGURE 6.33

Color complement transformations. (a) Original

- (a) Original image.
- (b) Complement transformation functions.
- (c) Complement
- of (a) based on the RGB mapping functions. (d) An approximation of the RGB complement using HSI

transformations

Two different approaches!

Color Slicing:

- Highlight a specific range of colors.
 - Set non desired color to gray level.

$$s_i = \begin{cases} 0.5 & \left[|r_i - a_i| > W/2 \right] \\ r_i & \text{O.W.} \end{cases}$$

$$s_{i} = \begin{cases} 0.5 & \sum_{j=1}^{n} (r_{i} - a_{i})^{2} > R_{0}^{2} \\ r_{i} & \text{O.W.} \end{cases}$$

Examples:

W = 0.2549

 $R_0 = 0.1765$

a b

FIGURE 6.34 Color slicing transformations that detect (a) reds within an RGB cube of width W = 0.2549 centered at (0.6863, 0.1608, 0.1922), and (b) reds within an RGB sphere of radius 0.1765 centered at the same point. Pixels outside the cube and sphere were replaced by color (0.5, 0.5, 0.5).

Tonal Correction

Dark

Color Balancing:

- Histogram Processing:
 - Histogram Equalization may NOT apply independently!
 - Logical approach:
 - Uniform Intensity
 - Hue unchanged
 - Saturation may be changed or not!

original

a b c d

FIGURE 6.37
Histogram
equalization
(followed by
saturation
adjustment) in the
HSI color space.

Intensity Equlization

Saturation Increasing

- Color Image Smoothing:
 - Like as Gray Level Images!

$$\hat{\mathbf{C}}(x,y) = \frac{1}{MN} \begin{bmatrix} \sum_{(x,y)\in S_{xy}} R(x,y) \\ \sum_{(x,y)\in S_{xy}} G(x,y) \\ \sum_{(x,y)\in S_{xy}} B(x,y) \end{bmatrix}$$

RGB Components

HSI Components

FIGURE 6.39 HSI components of the RGB color image in Fig. 6.38(a). (a) Hue. (b) Saturation. (c) Intensity.

Two approached for smoothing:

RGB Smoothing

I- Smoothing

Difference

a b c

FIGURE 6.40 Image smoothing with a 5×5 averaging mask. (a) Result of processing each RGB component image. (b) Result of processing the intensity component of the HSI image and converting to RGB. (c) Difference between the two results.

Color Image Sharpening:

$$\nabla^{2} \left[\mathbf{c}(x, y) \right] = \begin{bmatrix} \nabla^{2} R(x, y) \\ \nabla^{2} G(x, y) \\ \nabla^{2} B(x, y) \end{bmatrix}$$

Two approached for Sharpening:

FIGURE 6.41 Image sharpening with the Laplacian. (a) Result of processing each RGB channel. (b) Result of processing the intensity component and converting to RGB. (c) Difference between the two results.