HIGH DYNAMIC RANGE IMAGE TONE MAPPING BY OPTIMIZING TONE MAPPED IMAGE QUALITY INDEX

Kede Ma, Hojatollah Yeganeh, Kai Zeng and Zhou Wang

Department of ECE, University of Waterloo

July 17, 2014

Outline

- High Dynamic Range (HDR) Images
 - Advantage and Acquisition
 - Tone Mapping Operators (TMO)
 - Quality Assessment of Tone Mapped Images
- Iterative Tone Mapping for TMQI Optimization
 - TMQI Optimization
 - Experimental Results
 - Numerical Analysis
- 3 Conclusions

Outline

- High Dynamic Range (HDR) Images
 - Advantage and Acquisition
 - Tone Mapping Operators (TMO)
 - Quality Assessment of Tone Mapped Images
- Iterative Tone Mapping for TMQI Optimization
 - TMQI Optimization
 - Experimental Results
 - Numerical Analysis
- Conclusions

Advantage and Acquisition

The Advantage of HDR Images

Represent higher precision of luminance levels in natural scenes.

Advantage and Acquisition

The Advantage of HDR Images

Represent higher precision of luminance levels in natural scenes.

The Acquisition of HDR Images

- Directly acquired with HDR imaging devices;
- Indirectly fused from multiple Low Dynamic Range (LDR) images captured at different exposure levels.

Tone Mapping Operators (TMO)

Objective

Compress the dynamic range of HDR images for display on LDR devices.

Tone Mapping Operators (TMO)

Objective

Compress the dynamic range of HDR images for display on LDR devices.

Why TMOs?

- A surrogate for HDR display technology;
- Show HDR images on printed media;
- An interesting problem by itself.

The Workflow

Existing TMOs

Literature Review

- Linear, Gamma and Log-normal mappings;
- Stevens's law-based algorithm [Tumblin, 1993];
- Histogram adjustment technique [Larson, 1997];
- Gradient-based algorithm [Fattal, 2002];
- Photographic tone mapping [Reinhard, 2002];
- Adaptive logarithmic mapping [Drago, 2003];
- Display adaptive tone mapping [Mantiuk, 2008];
- Linear windowed tone mapping [Shan, 2010];
- Multiscale decomposition based algorithm [Gu, 2013].

A Visual Example

A Visual Example

• Which algorithm is the best?

A Visual Example

- Which algorithm is the best?
- Any room for further improvement? If any, how?

Quality Assessment of Tone Mapped Images

Subjective Quality Assessment

- Expensive;
- Time consuming;
- Difficult for automatic optimization;

Quality Assessment of Tone Mapped Images

Subjective Quality Assessment

- Expensive;
- Time consuming;
- Difficult for automatic optimization;

Objective Quality Assessment

- Traditional quality measures do not apply.
- Tone mapped image quality index (TMQI).

TMQI

TMQI Computation in [Yeganeh, 2013]

Two key factors: structural fidelity and statistical naturalness.

$$TMQI = aS(\mathbf{X}, \mathbf{Y})^{\alpha} + (1 - a)N(\mathbf{Y})^{\beta}.$$
 (1)

TMQI

TMQI Computation in [Yeganeh, 2013]

Two key factors: structural fidelity and statistical naturalness.

$$TMQI = aS(\mathbf{X}, \mathbf{Y})^{\alpha} + (1 - a)N(\mathbf{Y})^{\beta}.$$
 (1)

Structural fidelity:

$$S_{\text{local}}(\mathbf{x}, \mathbf{y}) = \frac{2\tilde{\sigma}_x \tilde{\sigma}_y + C_1}{\tilde{\sigma}_x^2 + \tilde{\sigma}_y^2 + C_1} \cdot \frac{\sigma_{xy} + C_2}{\sigma_x \sigma_y + C_2}, \qquad (2)$$

Statistical naturalness:

$$N = \frac{1}{\kappa} P_m P_d \,. \tag{3}$$

Outline

- High Dynamic Range (HDR) Images
 - Advantage and Acquisition
 - Tone Mapping Operators (TMO)
 - Quality Assessment of Tone Mapped Images
- Iterative Tone Mapping for TMQI Optimization
 - TMQI Optimization
 - Experimental Results
 - Numerical Analysis
- Conclusions

TMQI Optimization

Mathematical Formulation

$$\mathbf{Y}_{\text{opt}} = \underset{\mathbf{Y}}{\text{arg max TMQI}}(\mathbf{X}, \mathbf{Y}). \tag{4}$$

Structural Fidelity Update

$$\hat{\mathbf{Y}}_k = \mathbf{Y}_k + \lambda \, \nabla_{\mathbf{Y}} S(\mathbf{X}, \mathbf{Y}) |_{\mathbf{Y} = \mathbf{Y}_k} \,. \tag{5}$$

Statistical Naturalness Update

$$y_{k+1}^{i} = \begin{cases} (3/L)a\hat{y}_{k}^{i} & 0 \leq \hat{y}_{k}^{i} \leq L/3\\ (3/L)(b-a)\hat{y}_{k}^{i} + (2a-b) & L/3 < \hat{y}_{k}^{i} \leq 2L/3\\ (3/L)(L-b)\hat{y}_{k}^{i} + (3b-2L) & 2L/3 < \hat{y}_{k}^{i} \leq L \end{cases}$$
(6)

(g) 10 iterations, S = 0.921

Structural Fidelity Update Only

(f) initial image, S = 0.689

Tone-mapped "Desk" Images and Their Structural Fidelity Maps (a) initial image (b) after 10 iterations (c) after 50 iterations (d) after 100 iterations (e) after 200 iterations

(h) 50 iterations, S = 0.954

(i) 200 iterations, S = 0.966

(i) 100 iterations, S = 0.961

Statistical Naturalness Update Only

Tone-mapped "Building" Images

TMQI comparison between initial and converged images

Image		Gamma	Reinhard's	Drago's	Log-normal
Bridge	initial image	0.8093	0.9232	0.8848	0.7439
	converged image	0.9928	0.9929	0.9938	0.9944
Lamp	initial image	0.5006	0.9387	0.8717	0.7371
	converged image	0.9906	0.9925	0.9910	0.9894
Memorial	initial image	0.4482	0.9138	0.8685	0.7815
	converged image	0.9895	0.9894	0.9868	0.9867
Woman	initial image	0.6764	0.8891	0.8918	0.8026
	converged image	0.9941	0.9947	0.9943	0.9937

Full version of the proposed algorithm

Tone-mapped Images Created by Gamma Mapping

(a) S=0.148, N=0.000

(b) S=0.959, N=0.997

(c) S=0.521, N=0.038

(d) S=0.976, N=0.999

Full version of the proposed algorithm Cont.1

Tone-mapped "Bridge" Images Created by [Reinhard, 2002]

(a) S=0.847, N=0.764

(b) S=0.971, N=1.000

Full version of the proposed algorithm Cont.2

Tone-mapped "Lamp" Images Created by [Drago, 2003]

(a) S=0.787, N=0.966

(b) S=0.970, N=0.999

Evolution of Tone-mapped Image "Woods" with Initial Images Created by Different TMOs.

Evolution of Tone-mapped Image "Woods" with Initial Images Created by Different TMOs.

Increase monotonically;

Evolution of Tone-mapped Image "Woods" with Initial Images Created by Different TMOs.

- Increase monotonically;
- Converge regardless of initial images;

Evolution of Tone-mapped Image "Woods" with Initial Images Created by Different TMOs.

- Increase monotonically;
- Converge regardless of initial images;
- Trapped in local optima.

Outline

- High Dynamic Range (HDR) Images
 - Advantage and Acquisition
 - Tone Mapping Operators (TMO)
 - Quality Assessment of Tone Mapped Images
- Iterative Tone Mapping for TMQI Optimization
 - TMQI Optimization
 - Experimental Results
 - Numerical Analysis
- Conclusions

Conclusions

Contribution

Proposed an iterative tone mapping algorithm by optimizing TMQI;

Future work

- Develop better quality measures;
- Classify and quantify distortions introduced by TMOs;
- Improve the optimization process.

References

H. Yeganeh and Z. Wang, "Objective quality assessment of tone-mapped images," IEEE TIP, 2013.

J. Tumblin and H. Rushmeier, "Tone reproduction for realistic images," *IEEE Computer Graphics and Applications*, 1993.

G. W. Larson et al., "A visibility matching tone reproduction operator for high dynamic range scenes," *IEEE TVCG*, 1997.

R. Fattal et al., "Gradient domain high dynamic range compression," ACM TOG, 2002

E. Reinhard et al., "Photographic tone reproduction for digital images," ACM TOG, 2002

F. Drago et al., "Adaptive logarithmic mapping for displaying high contrast scenes," *Computer Graphics Forum*, 2003.

R. Mantiuk et al., "Display adaptive tone mapping," ACM TOG, 2008

Q. Shan et al., "Globally optimized linear windowed tone mapping," IEEE TVCG, 2010

B. Gu et al., "Local edge-preserving multiscale decomposition for high dynamic range image tone mapping," *IEEE TIP*, 2013.

Thank you