


Colour (1) Colours and their origin - spectral characteristics - human visual perception Colour spaces Raster data - colour models - image representations - single and multi-band (multi-channel) images - colour lookup tables


What is colour

- Colour is a percept
 - White is a colour, the perception which is evoked by light that stimulates all three types of colour sensitive cone cells in the human eye in nearly equal amounts and with high brightness. [Wikipedia]
 - Red is a colour, the perception of which is evoked by light that stimulates "red" sensitive cones in the human eye, and no other cones ("green" or "blue")


Colour images


- Colour images have two components:
 - raster data an array of pixels;
 - colour model a description of how pixels are mapped to colours.
- A pixel is defined in terms of its components in a particular colour space


Colour spaces


- A colour space represents a system for measuring colours
- Most colours can be represented using three colour components
- They are called the primary colours (or the primaries)


Colour spaces

- There are many colour spaces.
- The choice of a particular space depends on the context in which we want to describe colours. The four most common colour spaces are:
 - RGB
 - HSV
 - CMY (K)
 - XYZ


Vector notation for colours (1) [Primary1 Primary2 Primary 3] [R G B] red = [1 0 0] green = [0 1 0] blue = [0 0 1] yellow = red + green = [1 1 0] magenta = [1 0 1] cyan = [0 1 1] orange = [1 0.5 0]


HSV / HSL • Primaries: Hue - Saturation – Value • Or: Hue – Saturation – Lightness • Colour space related to subjective description of colours Green Cyan HSV HSV


CIE XYZ

- CIE: Commission Internationale de l'Eclairage
- Primaries: X, Y, Z
- Based on colour perception by humans
- · Device independent
- The most common representation of the CIE XYZ space is the CIE chromacity diagram


Vector notation for colours (2) [Primary1 Primary2 Primary 3] [R G B] pink = [1 0.7 0.7] [H S V] pink = [0 0.3 1] [C M Y] pink = [0 0.3 0.3]

Colour picker experiment


Colour space conversion

- Colours can be converted from one space to another
- Conversion from RGB to CMY:
 [C M Y] = [1 1 1] [R G B]
- Example: Convert green from RGB to CMY
 [C M Y]=[1 1 1]-[0 1 0]=[1 0 1]

Conversion from RGB to XYZ

- Each of the R, G and B primaries is a weighted sum of X, Y and Z primaries
- · Weights expressed in matrix notation, e.g.

0.41 0.21 0.02 0.36 0.71 0.12 0.18 0.07 0.95

• The matrix values are characteristic for a given graphics device

Conversion from RGB to XYZ

• Conversion implemented as a matrix multiplication

$$[X Y Z] = [R G B] \cdot \begin{bmatrix} 0.584 & 0.311 & 0.047 \\ 0.188 & 0.614 & 0.103 \\ 0.179 & 0.075 & 0.939 \end{bmatrix}$$


Homework

- Specify colour definitions for the following colours in the RGB, HSV and CMY colour spaces:
 - Black
 - White
 - Orange
 - Pink
- What colour will you get by illuminating a yellow surface with a green light?
- What colour will you get by illuminating a magenta surface with a yellow light?

(You can check the answers to the last two questions by experimenting with Matlab code in ex4_lighting.m)