Computer Graphics

Prof. Feng Liu Fall 2016

http://www.cs.pdx.edu/~fliu/courses/cs447/

09/28/2016

Announcement

☐ Class mailing list

https://groups.google.com/d/forum/cs447-fall-2016

Last Time

- Course introduction
- Digital images
 - The difference between an image and a display
 - Ways to get them
 - Raster vs. Vector
 - Digital images as discrete representations of reality
 - Human perception in deciding resolution and image depth
- □ Homework 1 due Oct. 6 in class

Today

- □ Color
- □ Tri-Chromacy
- □ Digital Color
- □ Programming Tutorial 1

About Color

- □ So far we have only discussed intensities, so called achromatic light (shades of gray)
- On the order of 10 color names are widely recognized by English speakers - other languages have fewer/more, but not much more

About Color

- □ So far we have only discussed intensities, so called achromatic light (shades of gray)
- On the order of 10 color names are widely recognized by English speakers - other languages have fewer/more, but not much more
- Accurate color reproduction is commercially valuable e.g. painting a house, producing artwork
- E-commerce has accentuated color reproduction issues, as has the creation of digital libraries
- Color consistency is also important in user interfaces, eg: what you see on the monitor should match the printed version

Light and Color

- \square The frequency, ζ , of light determines its "color"
 - Wavelength, κ , is related:
 - Energy also related
- Describe incoming light by a spectrum
 - Intensity of light at each frequency
 - A graph of intensity vs. frequency
- □ We care about wavelengths in the visible spectrum: between the infra-red (700nm) and the ultra-violet (400nm)

Normal Daylight

□ Note the hump at short wavelengths - the sky is blue

Color and Wavelength

Normal Daylight

□ Note the hump at short wavelengths - the sky is blue

White

- □ Note that **color** and **intensity** are technically two different things
- However, in common usage we use color to refer to both
 - White = grey = black in terms of color
- You will have to use context to extract the meaning

Helium Neon Laser

Lasers emit light at a single wavelength, hence they appear colored in a very "pure" way

Tungsten Lightbulb

- Most light sources are not anywhere near white
- It is a major research effort to develop light sources with particular properties

Emission vs. Adsorption

- Emission is what light sources do
- Adsorption is what paints, inks, dyes etc. do
- ☐ Emission produces light, adsorption removes light
- □ We still talk about spectra, but now is it the *proportion* of light that is removed at each frequency
 - Note that adsorption depends on such things as the surface finish (glossy, matte) and the substrate (e.g. paper quality)
 - The following examples are qualitative at best

Adsorption Spectra

Adsorption Spectra: Red Paint

 Red paint absorbs green and blue wavelengths, and reflects red wavelengths, resulting in you seeing a red appearance

Representing Color

- Our task with digital images is to represent color
- You probably know that we use three channels:R, G and B
- We will see why this is perceptually sufficient for display and why it is computationally an approximation
- ☐ First, how we measure color

Sensors

- Any sensor is defined by its response to a frequency distribution
- \square Expressed as a graph of sensitivity vs. wavelength, $\rho(\lambda)$
 - For each unit of energy at the given wavelength, how much voltage/impulses/whatever the sensor provides
- $lue{}$ To compute the response, take the integral $\int
 ho(\lambda) E(\lambda) d\lambda$
 - \blacksquare E(λ) is the incoming energy at the particular wavelength
 - The integral multiplies the amount of energy at each wavelength by the sensitivity at that wavelength, and sums them all up

A "Red" Sensor

This sensor will respond to red light, but not to blue light, and a little to green light

The "Red" Sensor Response

The "Red" Sensor Response

Seeing in Color

- ☐ The eye contains *rods* and *cones*
 - Rods work at low light levels and do not see color
 - That is, their response depends only on how many photons, not their wavelength
 - Cones come in three types (experimentally and genetically proven),
 each responds in a different way to frequency distributions

Color receptors

- Each cone type has a different sensitivity curve
 - Experimentally determined in a variety of ways
- For instance, the L-cone responds most strongly to red light
- "Response" in your eye means nerve cell firings
- ☐ How you interpret those firings is not so simple ...

Color Perception

- How your brain interprets nerve impulses from your cones is an open area of study, and deeply mysterious
- Colors may be perceived differently:
 - Affected by other nearby colors
 - Affected by adaptation to previous views
 - Affected by "state of mind"
- Experiment:
 - Subject views a colored surface through a hole in a sheet, so that the color looks like a film in space
 - Investigator controls for nearby colors, and state of mind

The Same Color?

The Same Color?

Color Deficiency

- Some people are missing one type of receptor
 - Most common is red-green color blindness in men
 - Red and green receptor genes are carried on the X chromosome
 most red-green color blind men have two red genes or two green genes
- Other color deficiencies
 - Anomalous trichromacy, Achromatopsia, Macular degeneration
 - Deficiency can be caused by the central nervous system, by optical problems in the eye, injury, or by absent receptors

Color Deficiency

Today

- ☐ Color
- □ Tri-Chromacy
- □ Digital Color
- □ Programming Tutorial 1

Recall

- We're working toward a representation for digital color
- □ We have seen that humans have three sensors for color vision
- Now, the implications ...

Trichromacy

- Experiment:
 - Show a target color spectrum beside a user controlled color
 - User has knobs that adjust primary sources to set their color
 - Primary sources are just lights with a fixed spectrum and variable intensity
 - Ask the user to match the colors make their light look the same as the target
- Experiments show that it is possible to match almost all colors using only three primary sources the principle of trichromacy
- ☐ Sometimes, have to add light to the *target*
- In practical terms, this means that if you show someone the right amount of each primary, they will perceive the right color
- ☐ This was how experimentalists knew there were 3 types of cones

Trichromacy Means...

Color Matching:
People think these
two spectra look
the same
(monomers)

Representing color:

If you want people to "see" the continuous spectrum, you can just show the three primaries (with varying intensities)

The Math of Trichromacy

- Write primaries as R, G and B
 - We won't precisely define them yet
- Many colors can be represented as a mixture of R, G, B: M=rR + gG + bB (Additive matching)
- ☐ Gives a color description system two people who agree on R, G, B need only supply (r, g, b) to describe a color
- Some colors can't be matched like this, instead, write:
 M+rR=gG+bB (Subtractive matching)
 - Interpret this as (-r, g, b)
 - Problem for reproducing colors you can't subtract light using a monitor, or add it using ink

Primaries are Spectra Too

- □ A primary can be a spectrum
 - Single wavelengths are just a special case

Color Matching

- ☐ Given a spectrum, how do we determine how much each of R, G and B to use to match it?
- ☐ First step:
 - For a light of unit intensity at each wavelength, ask people to match it using some combination of R, G and B primaries
 - Gives you, $r(\lambda)$, $g(\lambda)$ and $b(\lambda)$, the amount of each primary used for wavelength λ
 - Defined for all visible wavelengths, r(λ), g(λ) and b(λ) are the RGB *color matching functions*

The RGB Color Matching Functions

4.13 THE COLOR-MATCHING FUNCTIONS ARE THE ROWS OF THE COLOR-MATCHING SYSTEM MATRIX. The functions measured by Stiles and Burch (1959) using a 10-degree bipartite field and primary lights at the wavelengths 645.2 nm, 525.3 nm, and 444.4 nm with unit radiant power are shown. The three functions in this figure are called $\bar{r}_{10}(\lambda)$, $\bar{g}_{10}(\lambda)$, and $\bar{b}_{10}(\lambda)$.

Computing the Matching

- Given a spectrum, how do we determine how much each of R, G and B to use to match it?
- The spectrum function that we are trying to match, $E(\lambda)$, gives the amount of energy at each wavelength
- □ The RGB matching functions describe how much of each primary is needed to give one energy unit's worth of response at each wavelength

$$E = rR + gG + bB \qquad r = \int r(\lambda)E(\lambda)d\lambda$$
$$g = \int g(\lambda)E(\lambda)d\lambda$$
$$b = \int b(\lambda)E(\lambda)d\lambda$$

Color Spaces

- The principle of trichromacy means that the colors displayable are all the linear combination of primaries
- Taking linear combinations of R, G and B defines the RGB color space
 - the range of perceptible colors generated by adding some part of each of R, G and B
- If R, G and B correspond to a monitor's phosphors (monitor RGB), then the space is the range of colors displayable on the monitor

RGB Color Space

□ Demo

Problems with RGB

- Can only represent a small range of all the colors humans are capable of perceiving (particularly for monitor RGB)
- It isn't easy for humans to say how much of RGB to use to make a given color
 - How much R, G and B is there in "brown"? (Answer: .64,.16, .16)
- Perceptually non-linear

CIE XYZ Color Space

- Imaginary primaries
 - X, Y, Z
 - Y component intended to correspond to intensity
 - Cannot produce the primaries need negative light!
- Defined in 1931 to describe the full space of perceptible colors
 - Revisions now used by color professionals
- Color matching functions are everywhere positive
- \square Most frequently set x=X/(X+Y+Z) and y=Y/(X+Y+Z)
 - x,y are coordinates on a constant brightness slice

CIE Matching Functions

4.14 THE XYZ STANDARD COLOR-MATCHING FUNCTIONS. In 1931 the CIE standardized a set of color-matching functions for image interchange. These color-matching functions are called $\bar{x}(\lambda)$, $\bar{y}(\lambda)$, and $\bar{z}(\lambda)$. Industrial applications commonly describe the color properties of a light source using the three primary intensities needed to match the light source that can be computed from the XYZ color-matching functions.

CIE x, y

Note: This is a representation on a projector with limited range, so the correct colors are not being displayed

Standard RGB↔XYZ

$$\begin{bmatrix} X \\ Y \\ Z \end{bmatrix} = \begin{bmatrix} 0.4124 & 0.3576 & 0.1805 \\ 0.2126 & 0.7151 & 0.0721 \\ 0.0193 & 0.1192 & 0.9505 \end{bmatrix} \begin{bmatrix} R \\ G \\ B \end{bmatrix}$$

$$\begin{bmatrix} R \\ G \\ B \end{bmatrix} = \begin{bmatrix} 3.2410 & -1.5374 & -0.4986 \\ -0.9692 & 1.8760 & 0.0416 \\ 0.0556 & -0.2040 & 1.0570 \end{bmatrix} \begin{bmatrix} X \\ Y \\ Z \end{bmatrix}$$

- Note that each matrix is the inverse of the other
- □ Recall, Y encodes brightness, so the matrix tells us how to go from RGB to grey

Determining Gamuts

- ☐ Gamut: The range of colors that can be represented or reproduced
- □ Plot the matching coordinates for each primary. eg R, G, B
- Region contained in triangle (3 primaries) is gamut
- Really, it's a 3D thing, with the color cube distorted and embedded in the XYZ gamut

Accurate Color Reproduction

- Device dependent RGB space
- ☐ High quality graphic design applications, and even some monitor software, offers accurate color reproduction
- ☐ A color calibration phase is required:
 - Fix the lighting conditions under which you will use the monitor
 - Fix the brightness and contrast on the monitor
 - Determine the monitor's γ
 - Using a standard color card, match colors on your monitor to colors on the card: This gives you the matrix to convert your monitor's RGB to XYZ
 - Together, this information allows you to accurately reproduce a color specified in XYZ format

More Linear Color Spaces

- Monitor RGB: primaries are monitor phosphor colors, primaries and color matching functions vary from monitor to monitor
- □ sRGB: A new color space designed for web graphics
- YIQ: mainly used in television
 - Y is (approximately) intensity, I, Q are chromatic properties
 - Linear color space; hence there is a matrix that transforms XYZ coords to YIQ coords, and another to take RGB to YIQ

HSV Color Space (Alvy Ray Smith, 1978)

- Hue: the color family: red, yellow, blue...
- Saturation: The purity of a color: white is totally unsaturated
- Value: The intensity of a color: white is intense, black isn't
- □ Space looks like a cone
 - Parts of the cone can be mapped to RGB space
- Not a linear space, so no linear transform to take RGB to HSV
 - But there is an algorithmic transform

HSV Color Space

Next Time

- □ Color Quantization
- Dithering

Qualitative Response

Qualitative Response

