

Digital Image Processing Chapter 6: Color Image Processing

Electromagnetic Spectrum

Visible light wavelength: from around 400 to 700 nm

- 1. For an achromatic (monochrome) light source, there is only 1 attribute to describe the quality: intensity
- 2.For a chromatic light source, there are 3 attributes to describe the quality:

Radiance = total amount of energy flow from a light source (Watts)
Luminance = amount of energy received by an observer (lumens)
Brightness = intensity

(Images from Rafael C. Gonzalez and Richard E. Wood, Digital Image Processing, 2nd Edition.

Spectrum of White Light

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

1666 Sir Isaac Newton, 24 year old, discovered white light spectrum.

(Images from Rafael C. Gonzalez and Richard E. Wood, Digital Image Processing, 2nd Edition.

Two Types of Photoreceptors at Retina

• Rods

- Long and thin
- Large quantity (~ 100 million)
- Provide *scotopic* vision (i.e., dim light vision or at low illumination)
- Only extract luminance information and provide a general overall picture

Cones

- Short and thick, densely packed in fovea (center of retina)
- Much fewer (~ 6.5 million) and less sensitive to light than rods
- Provide *photopic* vision (i.e., bright light vision or at high illumination)
- Help resolve fine details as each cone is connected to its own nerve end
- Responsible for color vision

our interest (well-lighted display)

Mesopic vision

· provided at intermediate illumination by both rod and cones

Sensitivity of Cones in the Human Eye

7millions cones in a human eye

- 65% sensitive to Red light
- 33% sensitive to Green light
- 2 % sensitive to Blue light

Primary colors:

Defined CIE in 1931 Red = 700 nm

Green = 546.1nm

Blue = 435.8 nm

CIE = Commission Internationale de l'Eclairage (The International Commission on Illumination)

(Images from Rafael C. Gonzalez and Richard F Wood, Digital Image Processing, 2nd Edition,

Color of Light

- Perceived color depends on spectral content (wavelength composition)
 - e.g., 700nm ~ red.
 - "spectral color"
 - · A light with very narrow bandwidth

• A light with equal energy in all visible bands appears white

Primary and Secondary Colors

Primary and Secondary Colors (cont.)

Additive primary colors: RGB use in the case of light sources such as color monitors

RGB add together to get white

Subtractive primary colors: CMY use in the case of pigments in printing devices

White subtracted by CMY to get Black

(Images from Rafael C. Gonzalez and Richard E. Wood, Digital Image Processing, 2nd Edition.

Example: Seeing Yellow Without Yellow

mix green and red light to obtain perception of yellow, without shining a single yellow photon

"Seeing Yellow" figure is from B.Liu ELE330 S'01 lecture notes @ Princeton; R/G/B cone response is from slides at Gonzalez/ Woods DIP book website

Color Characterization

Hue: dominant color corresponding to a dominant

wavelength of mixture light wave

Saturation: Relative purity or amount of white light mixed

with a hue (inversely proportional to amount of white

light added)

Brightness: Intensity

Hue

Saturation

Chromaticity

amount of red (X), green (Y) and blue (Z) to form any particular color is called *tristimulus*.

Perceptual Attributes of Color

- Value of Brightness (perceived luminance)
- Chrominance
 - Hue
 - specify color tone (redness, greenness, etc.)
 - · depend on peak wavelength
 - Saturation
 - · describe how pure the color is
 - depend on the spread (bandwidth) of light spectrum
 - · reflect how much white light is added
- § RGB □ HSV Conversion~nonlinear

Hue
Value
HSV circular cope is from online

HSV circular cone is from online documentation of Matlab image processing toolbox

http://www.mathworks.com/access /helpdesk/help/toolbox/images/col or10.shtml

RGB Color Model

Purpose of color models: to facilitate the specification of colors in some standard

RGB color models:

- based on cartesian coordinate system

• Primary colors for pigment

- Defined as one that subtracts/absorbs a primary color of light & reflects the other two
- CMY Cyan, Magenta, Yellow
 - Complementary to RGB
 - Proper mix of them produces black

M = Magenta

Y = Yellow

K = Black

HSI Color Model

RGB, CMY models are not good for human interpreting

HSI Color model:

Hue: Dominant color

Saturation: Relative purity (inversely proportional

to amount of white light added)

Intensity: Brightness

(Images from Rafael C. Gonzalez and Richard E. Wood, Digital Image Processing, 2nd Edition.

Color carrying

information

Example: HSI Components of RGB Cube

RGB Cube

Hue

Saturation

Intensity
(Images from Rafael C. Gonzalez and Richard E. Wood, Digital Image Processing, 2nd Edition.

Color Coordinates

- RGB of CIE
- XYZ of CIE
- RGB of NTSC
- YIQ of NTSC
- YUV (YCbCr)
- CMY

Color Image Processing

There are 2 types of color image processes

1. Pseudocolor image process: Assigning colors to gray values based on a specific criterion. Gray scale images to be processed may be a single image or multiple images such as multispectral images

2. Full color image process: The process to manipulate real color images such as color photographs.

Pseudocolor Image Processing

Pseudo color = false color: In some case there is no "color" concept for a gray scale image but we can assign "false" colors to an image.

Why we need to assign colors to gray scale image?

Answer: Human can distinguish different colors better than different shades of gray.

(Images from Rafael C. Gonzalez and Richard E. Wood, Digital Image Processing, $2^{\rm nd}$ Edition.

Formula: $g(x,y) = \begin{cases} C_1 & \text{if } f(x,y) \leq T \\ C_2 & \text{if } f(x,y) > T \end{cases}$ $G_1 = \text{Color No. 1}$ $C_2 = \text{Color No. 2}$ $G_2 = \text{Color No. 2}$ $G_3 = \text{Color No. 2}$ $G_4 = \text{Color No. 2}$ $G_5 = \text{Color No. 2}$ $G_7 = \text{Color N$

Basics of Full-Color Image Processing

- 2 Methods:
- 1. Per-color-component processing: process each component separately.
- 2. Vector processing: treat each pixel as a vector to be processed.

Example of per-color-component processing: smoothing an image By smoothing each RGB component separately.

(Images from Rafael C. Gonzalez and Richard E. Wood, Digital Image Processing, 2nd Edition.

Example: Full-Color Image and Variouis Color Space Components

Color image

CMYK components

HSI components

from Rafael C. Gonzalez and Richard E

Color Transformation

Use to transform colors to colors.

Formulation:

$$g(x, y) = T[f(x, y)]$$

f(x,y) = input color image, g(x,y) = output color image T = operation on f over a spatial neighborhood of (x,y)

When only data at one pixel is used in the transformation, we can express the transformation as:

$$s_i = T_i(r_1, r_2, K, r_n)$$
 $i = 1, 2, ..., n$

Where r_i = color component of f(x,y) s_i = color component of g(x,y) For RGB images, n = 3

Example: Color Transformation

Formula for RGB:

$$s_R(x, y) = kr_R(x, y)$$

$$s_G(x, y) = kr_G(x, y)$$

$$s_B(x,y) = kr_B(x,y)$$

Formula for HSI:

$$s_I(x,y) = kr_I(x,y)$$

Formula for CMY:

$$s_C(x, y) = kr_C(x, y) + (1-k)$$

 $s_M(x, y) = kr_M(x, y) + (1-k)$

$$s_Y(x, y) = kr_Y(x, y) + (1-k)$$

These 3 transformations give the same results.

Images from Rafael C. Gonzalez and Richard E. Vood, Digital Image Processing, 2nd Edition.

Histogram Equalization of a Full-Color Image

- ❖ Histogram equalization of a color image can be performed by adjusting color intensity uniformly while leaving color unchanged.
- ❖ The HSI model is suitable for histogram equalization where only Intensity (I) component is equalized.

$$s_k = T(r_k) = \sum_{j=0}^k p_r(r_j)$$
$$= \sum_{j=0}^k \frac{n_j}{N}$$

$$=\sum_{j=0}^{k}\frac{n_{j}}{N}$$

where r and s are intensity components of input and output color image.

Color Image Smoothing

2 Methods:

 Per-color-plane method: for RGB, CMY color models Smooth each color plane using moving averaging and the combine back to RGB

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

2. Smooth only Intensity component of a HSI image while leaving H and S unmodified.

Note: 2 methods are not equivalent.

Color Image Smoothing Example (cont.) Color image HSI Components Hue Saturation Intensity Wood, Digital Image Processing, 2th Edition.

Color Image Smoothing Example (cont.)

Smooth only I component of HSI (faster)

(Images from Rafael C. Gonzalez and Richard E

Color Image Smoothing Example (cont.)

Difference between smoothed results from 2 methods in the previous slide.

(Images from Rafael C. Gonzalez and Richard E. Wood, Digital Image Processing, 2nd Edition.

Color Image Sharpening

We can do in the same manner as color image smoothing:

- 1. Per-color-plane method for RGB,CMY images
- 2. Sharpening only I component of a HSI image

Sharpening all RGB components

Sharpening only I component of HSI

Color Image Sharpening Example (cont.)

Difference between sharpened results from 2 methods in the previous slide.

(Images from Rafael C. Gonzalez and Richard E. Wood, Digital Image Processing, 2nd Edition.