


Спецкурс ОСФИ Лекция 5 23 марта 2011

Гамма-коррекция

Алексей Игнатенко, к.ф.-м.н.

Лаборатория компьютерной графики и мультимедиа ВМК МГУ

На лекции

- Что такое гамма-коррекция
- Зачем необходимо корректировать яркость
- Гамма-коррекция в разных операционных системах
- Применении гамма-коррекции в синтезе изображений

Светлота (lightness)

- Человеческое зрение имеет нелинейный отклик на яркость.
- Источник света яркостью 18% по сравнению с базовым будет казаться вполовину менее ярким.
- Восприятие света человеком описывается светлотой источника
 - Яркость (luminance) описывет спектральную составляющую восприятия
 - Светлота описывает относительную мощностную характеристику восприятия


$$L^* = 116 \left(\frac{Y}{Y_n}\right)^{\frac{1}{3}} - 16;$$
 $0.008856 < \frac{Y}{Y_n}$

Что хранит пиксель изображения?

- Если убрать цветовую составляющую
- Желательно кодировать энергетическую яркость (radiance)
- Ну или хотя бы световую яркость (luminance)
 - Легко получить с помощью преобразования в хуг и рассмотрения компоненты Y

• Вопрос в линейности!

Тракт передачи изображений и передающие функции


Проблемы с передающими функциями

- Особенности передающих функцией обусловлены физическим устройством приемника и дисплея
- При хранении информации в цифровом виде неизбежна дискретизация сигнала
 - Потеря информации!
- Передающие функции дисплея и камеры

Почему необходимо корректировать яркость?

Причина 1: Нелинейность передающей функции CRT-дисплеев

Причина 2: Необходимость нелинейного кодирования яркости для более полного использования ограниченного диапазона представления яркости в ЭВМ

Причина 3: Особенности восприятия интенсивностей человеческим зрительным аппаратом


Причина 1: Передающая функция монитора

• Интенсивность света, генерируемого физическим устройством не является линейной функцией входящего сигнала

• CRT-устройства (телевизоры, мониторы) имеют степенную зависимость интенсивности излучения от входящего напряжения:

$$D(C) = k(C + \varepsilon)^{\gamma}$$

Причина 1: Передающая функция монитора


Что такое гамма?

- Гамма характеристика нелинейности интенсивности сигнала, выдаваемого физическим устройством вывода.
- Обычно 2.35 2.55
- Гамма-преобразование нелинейное преобразование формы k(V)^γ
- Гамма-коррекция процесс компенсации нелинейного преобразования устройства вывода. Преобразование формы kV (1/γ)
- Гамма коррекция необходима для более точной передачи интенсивностей монитором
- Но не только!

Gamma compression & Gamma expansion

- Гамма-сжатие = гамма-коррекция
- Гамма-расширение = гамма-преобразование

Функция гамма-коррекции


Применяется к относительным яркостям!

CRT и LCD-мониторы

- LDC-мониторы аппаратно полностью линейны по передаче интенсивности
- Но ведут себя как CRT, делая гаммапреобразование перед выводом изображения
- Почему?
 - Для совместимости
 - Для лучшего соответствия «логарифмическому» восприятию яркости человеком (см. далее)

Причина 2: Кодирование яркости с учетом восприятия яркости человеком

- Имеем на входе произвольный диапазон яркости
- Хотим закодировать его в компьютере с заданным количеством бит на пиксель (целочисленно)

 При различном кодировании шаг между соседними значениями цвета будет разным

Какой должен быть шаг, чтобы при просмотре изображения человек видел плавные градации?


Причина 2: Кодирование яркости с учетом восприятия яркости человеком

- Человеческое зрение имеет логарифмическую характеристику восприятия интенсивности света
- Приближаем функцией степени

$$L^* = 116 \left(\frac{Y}{Y_n}\right)^{\frac{1}{3}} - 16;$$
 $0.008856 < \frac{Y}{Y_n}$


Чувствительность к контрасту: минимальная различимая разница (закон Вебера)

- Задача найти минимальную различимую разницу интенсивностей ΔI
 - JND just noticeable difference
- Экспериментально получена кривая чувствительности к контрасту (закон Вебера)
- ΔI/I ~ const ~ 0.02
- Вывод: глаз реагирует на относительные интенсивности!
- Вывод: меньше 2% шаг человек не различит


Причина 2: Линейное кодирование яркости


Причина 2: Кодирование яркости


• Гамма-коррекция позволет выделить больше бит на яркость там, где это лучше всего видно

Причина 2: Кодирование яркости


Причина 2: Кодирование яркости: Функция монитора

- Монитор выполняет «аналоговое» расширение диапазона яркостей, сжимая темные области
- Тем самым увеличивается «плотность» градаций, оставляя разницу в пределах 1-2%


Сравнение линейного и гамма-кодирования


На входе – неквантованное изображение


Задача: сохранить его в формате: 24 бит на пиксель


Вариант 1: линейная дискретизация


(показано БЕЗ гамма-коррекции!)

Вариант 1: линейная дискретизация


(показано С гамма-коррекцией!)

Вариант 2: нелинейная дискретизация


(Гамма-коррекция сразу в файле)


Кодирование яркости: сравнение


Причина 3: Одновременный контраст

- Зрительная система человека адаптируется в уровню окружающего освещения
- При ярком свете контраст повышается
 - черное кажется контрастно черным
- В темноте контраст понижается
 - черное становится серым


Одновременный контраст

 Можно использовать системы с суммарной передающей функцией с ү≠1.0, чтобы компенсировать разные освещения при создании и при просмотре изображения!

- ү > 1.0 больше контраст
- γ < 1.0 меньше контраст

Одновременный контраст: примение в видео

- Используется в видео
- «Недокоррекция»: предполагается γ=2.5, а корректируется 2.2
- Результирующая γ≈1.1
 - изображение более контрастно, что правильно при просмотре в темном окружении


Гамма в мониторах и операционных системах

- Win32
- Apple (Mac)

- Варианты работы с гаммой:
 - Нет коррекции
 - должно делать приложение
 - Полная коррекция
 - приложение отдает линейное изображение
 - Частичная коррекция
 - частично корректирует драйвер, частично приложение

Гамма в Windows

- Гамма не корректируется в драйвере!
- Для того, чтобы корректно вывести изображение на монитор, оно должно быть в нелинейном пространстве, с полной гамма-коррекцией
- С камеры уже приходят такие изображения, так что с ними ничего делать не нужно
 - При условии совпадения гаммы!
 - Гамма может быть в профиле (например, sRGB)
- Если ничего не сказано, используйте гамму 2.2
 - Прописано в sRGB

Примеры изображений!

Без гамма-коррекции

Гамма 1.8


Примеры изображений!

Без гамма-коррекции

Гамма 2.2


Примеры изображений!

Без гамма-коррекции

Гамма 2.5


Примеры изображений


Еще пример

Гамма-коррекция 1.0 (нет)

Гамма-коррекция 1.7


Гамма в Apple до Mac OS X 10.6 Snow Leopard в 2009

- Мониторы имеют те же ~2.5 гамма, что в Windows
- Графическая карта выполняет «недокоррекцию» гаммы самостоятельно

$$- C = C^{1/1.45}$$

- Суммарно считается, что гамма на платформе Apple равна 1.8 (1.4 / 2.5)
- Изображения, сделанные на «старой» платформе Apple и не содержащие профиля, на платформе Windows будут выглядеть темными!

Гамма в Apple сейчас

• 2.2

• Как и в Windows

Как узнать, какая гамма у монитора???

- 1) померять вручную
- 2) считать ее равной 2.2

• Обычно гамма у CRT-монитора лежит в пределах 2.35-2.55

• У LCD должно быть так же, но в современных стараются делать 2.2


Как работать с гаммой

- Варианты использования изображений для синтеза фотореалистичных изображений:
 - Текстуры
 - Источники света (панорамы и т.п.)
- Алгоритмы, работающие с изображениями, должны использовать линейное представление излучения

Как понять, какая гамма в изображении?

- Если есть профиль, часто гамма указывается с профилем
- 99% процентов обычных изображений JPEG, BMP и т.п. с гамма-коррекцией
- HDR-изображения без гамма-коррекции
- На платформе Windows это гамма 2.2. На других платформах может отличаться.
- Если в изображении нет профиля или просмотрщик не поддерживает профили, изображение может выглядеть неправильно!

Процесс использования изображений в процессе синтеза


Пример: работа с текстурами без и с гамма-коррекцией!

- Изображение 1 (JPEG): 200
- Изображение 2 (JPEG) : 50.


• Нужно наложить поверх с прозрачностью 0.4.

• Цвет = 200 * 0.4 + 50 (1 - 0.4) = 80 + 30 = 110

Пример: работа с текстурами без и с гамма-коррекцией!

- Изображение 1 (JPEG, sRGB): 200
- Изображение 2 (JPEG, sRGB): 50.
- Делаем гамма-преобразование, чтобы получить корректные значения излучения для данного источника.
- (200 / 255) ^ 2.2 = 149,4 (округлено)
- (50 / 255) ^ 2.2 = 7,0 (округлено)
- Цвет = 149,4 * 0.4 + 7,0 (1 0.4) = 92,5
- Перед выводом делаем опять гамма-коррекцию:
- (92,5 / 255)^(1/2.2) = 160,8151 !!!
- VS 110 !

Пример: смешивание изображений


50% без гамма-преобразования


50%, с гамма-преобразованием


А почему там шум какой-то вылез?

- Потому что произошла потеря точности из-за преобразования
- C=(BYTE)C^(2.2)
- •
- C=(BYTE)C^(1/2.2)


Вывод: если учитывать гамму, надо работать в floating-point или сразу готовить текстуры / освещение в линейном диапазоне

Прямая около нуля


Определение гаммы


Итоги

- Три причины для гамма-коррекции:
 - Компенсация нелинейности монитора
 - Однородное для восприятия кодирование
 - Учет окружения
- Гамма-коррекция в разных операционных системах
 - 2.2 Windows
 - 1.8 Мас до 2009, 2.2 после
 - Профили!
- Применении гамма-коррекции в синтезе изображений
 - Во время синтеза работаем в линейном пространстве
 - Текстуры с коррекцией- это надо учитывать
 - После синтеза создаем floating-point результат
 - Применяем коррекцию

В следующий раз - HDR

- Получение HDR-изображений
- Кодирование HDR-изображений
- Преобразование HDR -> LDR (tone-mapping)