Processamento de Imagens Coloridas Parte I

BCC4003 - Processamento de Imagens

Prof^a. Dr^a. Aretha Barbosa Alencar arethaalencar@utfpr.edu.br

Universidade Tecnológica Federal do Paraná (UTFPR) Departamento Acadêmico de Computação (DACOM)

Campo Mourão - PR

Sumário

- Introdução
- Fundamentos da Cor
- Modelos de Cor
 - Modelo de Cor RGB
 - Modelos de Cor CMY e CMYK
 - Modelo de Cor HSI

Sumário

- Introdução
- 2 Fundamentos da Cor
- 3 Modelos de Cor
 - Modelo de Cor RGB
 - Modelos de Cor CMY e CMYK
 - Modelo de Cor HSI

Motivação

- Cor é um poderoso descritor que frequentemente simplifica identificação e extração de objetos da cena.
- Humanos podem distinguir milhares de tonalidades de cor e intensidades (enquanto se restringe a dezenas de níveis de cinza).

Introdução

- O processamento de imagens coloridas divide-se em duas grandes áreas:
 - full-color Adquiridas com sensores full-color, como uma câmera colorida ou scanner colorido.
 - pseudocolor Atribuição de cores a imagens monocromáticas.

Sumário

- 1 Introdução
- Fundamentos da Cor
- 3 Modelos de Cor
 - Modelo de Cor RGB
 - Modelos de Cor CMY e CMYK
 - Modelo de Cor HSI

- A natureza física da cor pode ser expressa sobre uma base formal suportada por resultados teóricos e experimentais.
- Em 1666, Isaac Newton descobriu que quando um feixe de luz do sol passa através de um prisma, a luz que sai não é branca mas sim formada pela faixa do espectro contínuo que vai do violeta ao vermelho.

Figura: (Parte Superior) Espectro de cores visto pela passagem de luz branca através de um prisma; (Parte Inferior) Comprimentos de onda compreendendo a gama visível do espectro eletromagnético.

- A cor que os seres humanos percebem no objeto são determinados pela natureza da luz refletida a partir do objeto.
- Um corpo que reflete luz relativamente balanceada em todo o espectro visível aparece como branca ao observador.
- Corpos que refletem luz num intervalo limitado do espectro visível exibe alguma cor.
- Exemplo: objetos verdes refletem luz com comprimentos de onda entre 500 nm e 570 nm e absorve a maioria da energia nos outros comprimentos de onda.

- Caracterização da Luz:
 - Luz acromática (sem cor) Possui apenas o atributo de intensidade (exemplo aparelho de TV monocromático). O termo níveis de cinza refere-se a uma medida escalar que varia de preto para o branco passando por tons intermediários de cinza.
 - Luz cromática Estende-se pelo espectro de energia eletromagnética no intervalo aproximado de 400 a 700 nm (1 nm = 10⁻⁹ m).

Formação das cores:

- Processo Aditivo As cores primárias podem ser somadas para produzir as cores secundárias de luz: magenta (azul + vermelho), cyan (verde + azul) e amarelo (vermelho + verde). Misturando as três cores primárias, ou uma cor secundária com sua oposta primária, nas intensidades corretas, temos o branco.
- Processo de Pigmentação Nesse processo uma cor primária de pigmentos é definida como uma que subtrai ou absorve uma cor primária de luz e reflete as outras duas. As cores primárias de pigmentos são: magenta, ciano e amarelo. Misturando as três cores primárias, ou uma cor secundária com sua oposta primária, nas intensidades corretas, temos o preto.
 - Exemplo: magenta absorveu verde e refletiu azul e vermelho.

Figura: Cores primária e secundárias de luz e pigmentos: (a) Processo aditivo; (b) Processo de Pigmentação.

- As características geralmente usadas para distinguir uma cor de outra por seres humanos são:
 - Brilho Incorpora a noção acromática de intensidade.
 - Tonalidade ou Matiz (*Hue*) –É o comprimento da onda dominante.
 - Saturação Corresponde à pureza ou a quantidade de luz branca misturada à matiz. O espectro de cores puras é completamente saturado. Cores como o rosa (vermelho e branco) são menos saturadas. O grau de saturação é inversamente proporcional à quantidade de luz branca misturada à matiz.
- Saturação e matiz juntos são chamados de cromaticidade. Portanto uma cor pode ser caracterizada por seu brilho e pela sua cromaticidade.

- As quantidades de vermelho, azul e verde necessárias para formar uma determinada cor são chamados valores tristimulus e são denotados por X, Y e Z, respectivamente.
- A cor é então especificada pelos coeficientes trichromatic, definidos por:

$$x = \frac{X}{X + Y + Z} \qquad y = \frac{Y}{X + Y + Z} \qquad z = \frac{Z}{X + Y + Z}$$
 (1)

E portanto:

$$x + y + z = 1 \tag{2}$$

- Dada uma cor, uma maneira para especificar os valores tristimulus é o diagrama de cromaticidade que mostra a composição da cor como uma função de x (vermelho) e y (verde).
 - Para qualquer valor de x e y, o valor de z (azul) é obtido por z = 1 (x + y).
- Exemplo O ponto GREEN marcado no diagrama do slide seguinte tem aproximadamente 62% de verde e 25% de vermelho, e portanto 13% de azul.

Diagrama Cromático

- Cores puras (totalmente saturadas) estão ao longo da borda do diagrama.
- O ponto de energia igual corresponde as frações iguais das três cores primárias (luz branca).
- A medida que um ponto parte da borda do diagrama e aproxima-se do ponto de energia igual, mas luz branca é adicionada à cor e ela se torna menos saturada.

- O diagrama de cromaticidade é útil para mistura de cores porque traçando uma linha reta entre duas cores do diagrama é possível definir todas as variações de cores que podem ser obtidas pela combinação aditivas destas duas cores. Procedimento que também pode ser estendido para três cores.
- Triângulo Intervalo típico de cores (gamute de cor) produzidos por monitores RGB.
- Região irregular O gamute de cor de dispositivos de impressão coloridos de alta-qualidade.

Aplicações do diagrama de cromaticidade:

- Medir o comprimento de onda dominante e a pureza de qualquer cor obtida pela mistura das cores primárias x, y e z.
- Definir gamutes de cores para diferentes dispositivos.
- Comparar gamutes de cor entre vários dispositivos de exibição (monitor, filme, impressora).
- O gamute da impressora é menor que do gamute do vídeo. Se quisermos uma reprodução exata da imagem de vídeo na impressora, então o gamute de cores do vídeo deve ser reduzido.
- Os fabricantes de monitor costumam informar as coordenadas de cromaticidade do monitor.
 - **Exemplo:** red $\rightarrow x = 0.62 \ y = 0.33$; green $\rightarrow x = 0.21 \ y = 0.685$; blue $\rightarrow x = 0.15 \ y = 0.063$

Sumário

- Introdução
- 2 Fundamentos da Cor
- 3 Modelos de Cor
 - Modelo de Cor RGB
 - Modelos de Cor CMY e CMYK
 - Modelo de Cor HSI

Modelos de Cor

- O objetivo do modelo de cor é facilitar a especificação de cores em algum padrão. É uma especificação de um sistema de coordenadas no qual cada cor é representada por um único ponto.
- Modelos de cores mais comuns:
 - RGB (red, green, blue) Monitores coloridos e câmeras de vídeo coloridas:
 - CMY (cyan, magenta, yellow) e CMYK (cyan, magenta, yellow, black) – Impressão colorida;
 - **HSI** (*hue*, *saturation*, *intensity*) Corresponde fortemente com o modo como humanos descrevem e interpretam cores.

Sumário

- Introdução
- 2 Fundamentos da Cor
- Modelos de Cor
 - Modelo de Cor RGB
 - Modelos de Cor CMY e CMYK
 - Modelo de Cor HSI

- No modelo RGB, cada cor aparece em suas componentes espectrais primárias red (vermelho), green (verde) e blue (azul). Este modelo é baseado no sistema de coordenadas Cartesianas 3D.
- O sub-espaço de interesse é representado por um **cubo** (próximo slide).
 - Três cantos do cubo representam as cores primárias RGB: *red* (1,0,0), *green* (0,1,0) e *blue* (0,0,1);
 - A cores secundárias são outros três cantos no cubo: cyan (0,1,1), magenta (1,0,1) e yellow (1,1,0);
 - Black (preto) está na origem (0,0,0);
 - White (branco) está no canto mais distante da origem (1, 1, 1).

- As cores diferentes nesse modelo s\u00e3o pontos na superf\u00edcie ou dentro do cubo, e s\u00e3o definidas como vetores se estendendo a partir da origem.
- O cubo é normalizado tal que os valores R, G e B estejam no intervalo [0,1].

Figura: Esquemático do cubo de cor RGB. Pontos ao longo da diagonal principal representam níveis de cinza, do preto na origem (0,0,0) ao branco em (1,1,1).

- Imagem representadas do modelo de cor RGB consistem de três imagens componentes, um para cada cor primária.
- O número de bits usado para representar cada pixel no espaço RGB é chamado pixel depth.
- **Exemplo** Imagem RGB em que cada imagem componente é uma imagem de 8-bits, o *pixel depth* será de 24-bits (8 × 3).
- Número total de cores em uma imagem RGB 24-bits: $(2^8)^3 = 16.777.216$

Figura: Cubo de Cor RGB de 24-bits.

24 bits (8 + 8 + 8)

Figura: Imagem RGB de 24 bits e suas imagens componentes.

- Em processamento digital de imagens o melhoramento (ou realce) de imagens coloridas no modelo RGB pode não apresentar resultados satisfatórios quando os três planos são processados independentemente.
- Pois as intensidades em cada plano são alteradas diferentemente resultando numa alteração das intensidades relativas entre eles.
- Outros modelos de cor são mais adequados para o propósito de processamento.

Sumário

- Introdução
- 2 Fundamentos da Cor
- 3 Modelos de Cor
 - Modelo de Cor RGB
 - Modelos de Cor CMY e CMYK
 - Modelo de Cor HSI

Modelos de Cor CMY e CMYK

 Cyan, magenta e yellow são cores secundárias de luz, ou, alternativamente, cores primárias de pigmentos.

Modelos de Cor

 Maioria dos dispositivos de impressão coloridos, requerem imagens de entrada no modelo CMY ou convertem internamente do modelo RGB para o modelo CMY. Essa conversão é obtida por:

$$\begin{bmatrix} C \\ M \\ Y \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} - \begin{bmatrix} R \\ G \\ B \end{bmatrix} \tag{3}$$

onde assume-se que todos os valores estão no intervalo [0, 1]

Modelos de Cor CMY e CMYK

- Quantidades iguais de cores primárias de pigmentos (cyan, magenta e yellow) deveriam produzir preto. Na prática, combinar essas três cores em uma impressão colorida produz um preto turvo.
- Para produzir o preto verdadeiro, uma quarta cor de, black (preto), é adicionada, dando origem ao modelo CMYK.

Sumário

- Introdução
- 2 Fundamentos da Cor
- Modelos de Cor
 - Modelo de Cor RGB
 - Modelos de Cor CMY e CMYK
 - Modelo de Cor HSI

- Modelo de cor HSI (hue, saturation, intensity) corresponde com o modo como humanos descrevem e interpretam cores.
- Esse modelo também separa a cor em cromaticidade (hue e saturation) e intensidade (intensity).
- Também oferece vantagens para métodos de processamento de imagens coloridas.

- É possível determinar a **intensidade** de uma cor RGB. Para isso, imagine o cubo de cor RGB posicionado de pé no vértice preto (0,0,0), com o vértice branco (1,1,1) acima diretamente, como na figura (a).
- A intensidade (nível de cinza) está ao longo da linha (agora na vertical) juntando os vértices preto e branco.

Figura: Relacionamento conceitual entre os modelos de cor RGB e HSI.

- Para determinar a intensidade de qualquer cor RGB basta passar um plano perpendicular ao eixo de intensidade contendo o ponto da cor de interesse.
- A intensidade varia no intervalo [0,1] e a saturação da cor aumenta à medida que aumenta a distância do eixo de intensidade.
 - Saturação no eixo de intensidade é zero, uma vez que todos os pontos neste eixo são cinzas.

Figura: Relacionamento conceitual entre os modelos de cor RGB e HSI.

- Considerando um plano definido por três cores (black, white, cyan) no cubo de cor RGB, podemos determinar o hue (matiz).
- Todos os pontos contidos no segmento de plano, definido pelo eixo de intensidade e pontos na superfície do cubo, têm o mesmo hue (cyan no caso).
- Rotacionando esse segmento de plano sobre o eixo vertical de intensidade, teríamos diferentes hues (matizes).

Figura: Relacionamento conceitual entre os modelos de cor RGB e HSI.

- O espaço HSI consiste de um eixo de intensidade vertical e um plano perpendicular com este eixo.
- À medida que o plano move para cima e para baixo em relação ao eixo de intensidade, a intersecção do plano com as faces do cubo tem a forma de triângulo ou hexágono.

Figura: Hue e saturação do modelo de cor HSI.

- Neste plano as cores primárias são separadas entre si por um ângulo de 120° e das cores secundárias por 60°
- Componentes HSI de um ponto de cor:
 - H (hue) é determinado pelo ângulo a partir um ponto de referência (em geral eixo vermelho);
 - S (saturação) é determinado pelo tamanho do vetor;
 - I (intensidade) pela posição do plano em relação ao eixo de intensidade.

Figura: Hue e saturação do modelo de cor HSI.

Figura: O modelo de cor HSI baseado em planos triangular (topo) e circular (embaixo).

- Os planos (circular e triangular) são perpendiculares ao eixo de intensidade vertical.
- Dependendo do deslocamento do plano com relação ao eixo de intensidade, apenas o brilho (intensidade) é alterado, mantendo a cromaticidade.

Conversão de cores do modelo RGB para HSI

Dada uma imagem em RGB, a hue H de cada pixel RGB é obtida por:

$$H = \begin{cases} \theta & \text{se } B \le G \\ 360 - \theta & \text{para } B > G \end{cases} \tag{4}$$

com

$$\theta = \cos^{-1} \left\{ \frac{\frac{1}{2} [(R-G) + (R-B)]}{[(R-G)^2 + (R-B)(G-B)]^{1/2}} \right\}$$
 (5)

A saturação S é dada por:

$$S = 1 - \frac{3}{(R+G+B)}[\min(R, G, B)]$$
 (6)

■ Já a intensidade I é dada por:

$$I = \frac{1}{3}(R + G + B) \tag{7}$$

Conversão de cores do modelo RGB para HSI

Nas equações do slide anterior:

- É assumido que os valores RGB estejam no intervalo [0, 1], e que θ é medido com relação ao eixo vermelho (red) no espaço HSI.
- A componente hue H pode ser normalizada para o intervalo [0,1], dividindo por 360° todos os valores resultantes da Equação 4.
- As outras duas componentes HSI (saturação *S* e intensidade *I*), obtidas pelas Equações 6 e 7, já estão no intervalo [0, 1].

Conversão de cores do modelo HSI para RGB

- Dados os valores de HSI no intervalo [0, 1], é possível obter os valores RGB no mesmo intervalo. As equações para tal dependem no valores do hue H.
- Existem três setores de interesse, que correspondem aos intervalos de separação de 120° das cores primárias.
- A conversão começa multiplicando H por 360° para retornar ao intervalo original $[0^{\circ}, 360^{\circ}]$.
- Setor RG $(0^{\circ} \le H < 120^{\circ})$

$$B = I(1 - S) \tag{8}$$

$$R = I \left[1 + \frac{S \cos H}{\cos(60^\circ - H)} \right] \tag{9}$$

$$G = 3I - (R + B) \tag{10}$$

Conversão de cores do modelo HSI para RGB

■ **Setor GB** ($120^{\circ} \le H < 240^{\circ}$) – Primeiro, subtraia 120° do *hue H* ($H = H - 120^{\circ}$):

$$R = I(1 - S) \tag{11}$$

$$G = I \left[1 + \frac{S \cos H}{\cos(60^\circ - H)} \right] \tag{12}$$

$$B = 3I - (R+G) \tag{13}$$

■ **Setor BR** $(240^{\circ} \le H \le 360^{\circ})$ – Primeiro, subtraia 240° do *hue H* $(H = H - 240^{\circ})$:

$$G = I(1 - S) \tag{14}$$

$$B = I \left[1 + \frac{S \cos H}{\cos(60^\circ - H)} \right] \tag{15}$$

$$R = 3I - (G+B) \tag{16}$$

Manipulação dos componentes HSI em uma imagem

Figura: (a) Imagem RGB e os componentes correspondentes em HSI: (b) hue, (c) saturação, e (d) intensidade.

- Imagem RGB composta das cores primárias e secundárias.
- A componente *hue* corresponde à ângulos no espaço HSI; e o vermelho, corresponde à 0°. Portanto, a região vermelha em (a) é mapeado para uma região preta na imagem *hue*.
- Os níveis de cinza correspondem à saturação.
- Os níveis de cinza correspondem à intensidade média.

Manipulação dos componentes HSI em uma imagem

Figura: (a)-(c) Imagens dos componentes HSI modificados. (d) Imagem resultante RGB.

- Para mudar a cor de algumas regiões na imagem RGB, mudou-se para 0 os pixels correspondentes às regiões azul e verde na imagem hue.
- Reduziu-se pela metade a saturação na região correspondente de cor cyan na imagem da saturação.
- Reduziu-se pela metade a intensidade da região central branca na imagem da intensidade.
- d Converteu-se os componentes HSI modificados da imagem para o modelo de cor RGB.

Referências

- Gonzales, R. C. et al. Digital Image Processing. Prentice Hall, Terceira Edição, 2008, ISBN 9780131687288.
 - Capítulo 6 Color Image Processing

Dúvidas

