Color image Demosaicing

CS 663, Ajit Rajwade

Color Filter Arrays

 It is an array of tiny color filters placed before the image sensor array of a camera.

 The resolution of this array is the same as that of the image sensor array.

 Each color filter may allow a different wavelength of light to pass – this is predetermined during the camera design.

Color Filter Arrays

 The most common type of CFA is the Bayer pattern which is shown below:

 The Bayer pattern collects information at red, green, blue wavelengths only as shown above. *The word "mosaic" or "mosaiced" is not to be confused with image panorama generation which is also called image mosaicing.

Color Filter Arrays

- The Bayer pattern uses twice the number of green elements as compared to red or blue elements.
- This is because both the M and L cone cells of the retina are sensitive to green light.
- The raw (uncompressed) output of the Bayer pattern is called as the Bayer pattern image or the mosaiced (*) image.
- The mosaiced image needs to be converted to a normal RGB image by a process called color image demosaicing.

Mosaiced image – just coded with the Bayer filter colors

"Demosaiced" image – obtained by interpolating the missing color values at all the pixels

There exist a plethora of demosaicing algorithms.

 We will study one that is implemented in the "demosaic" function of MATLAB.

 The algorithm implemented by this function was published in 2004.

Malvar, H.S., L. He, and R. Cutler, *High quality linear interpolation for demosaicing of Bayer-patterned color images*. ICASPP, Volume 34, Issue 11, pp. 2274-2282, May 2004.

https://www.microsoft.com/en-us/research/wp-content/uploads/2016/02/Demosaicing ICASSP04.pdf

- Demosaicing involves interpolation of missing color values from nearby pixels.
- The easiest way is to perform linear interpolation – given the structure of the Bayer pattern.

$$\hat{g}(i,j) = \frac{1}{4} \sum_{(m,n)=\{(0,-1), (0,1), (-1,0), (1,0)\}} g(i+m,j+n)$$

• But such an algorithm gives highly sub-optimal results at **edges** – as seen in the simulation below.

Original image (top left), o/p of bilinear interpolation for demosaicing (top right), o/p of MATLAB's demosaic algorithm (bottom left)

 Make use of the correlation between R,G,B color values for a more edge-aware interpolation!

 Edges in natural images have stronger luminance changes than chrominance changes.

Consider the case of finding G at an R or a B pixel.

 The R-gradient can be useful information for determining the G value.

- Consider the case of finding G at an R or a B pixel (x,y).
- Obtain an estimate of the R value at pixel (x,y) by bilinear interpolation.
- If the actual R value at (x,y) differs considerably from the bilinearly interpolated R value at (x,y), it means that there is a sharp luminance change at that pixel.
- The corrected value of G is given as follows:

$$\hat{g}(i,j) = \hat{g}_B(i,j) + \alpha \Delta_R(i,j) \qquad \Delta_R(i,j) \triangleq r(i,j) - \frac{1}{4} \sum r(i+m,j+n)$$
 Bilinearly interp. Gain factor
$$(m,n) = \{(0,-2), (0,2), (-2,0), (2,0)\}$$
 value

$$\hat{g}(i,j) = \hat{g}_B(i,j) + \alpha \Delta_R(i,j)$$

$$\Delta_R(i,j) \triangleq r(i,j) - \frac{1}{4} \sum r(i+m,j+n)$$

$$(m,n)=\{(0,-2), (0,2), (-2,0), (2,0)\}$$

G at B locations

$$\widehat{g}(i,j) = \widehat{g}_B(i,j) + \gamma \Delta_B(i,j)$$

$$\Delta_B(i,j) = b(i,j) - \frac{1}{4} \sum_{\substack{(m,n) = \{(0,-2),(-2,0),\\(2,0),(0,2)\}}} b(i+m,j+n)$$

We have seen how to obtain G at an R or a B pixel.

 To obtain the R value at a G pixel, the corresponding formula is

 To obtain a R value at a B pixel, the corresponding formula is

 To obtain a B value at a G pixel, the corresponding formula is

 To obtain a B value at a R pixel, the corresponding formula is

Gain factors

 The values α, β, γ are gain factors for the correction due to gradients in the R,G,B channels respectively.

 How are they estimated? In a training phase of the algorithm – performed offline.

 The gain factors were designed to optimize a mean square error criterion.

Demosaicing: when does it happen?

- Your camera acquires images in a raw format, with 12 bits per pixel.
- Remember: at each pixel, only one of the R,G,B values is measured.
- That is, the camera measures just the CFA image.
- The camera then runs a demosaicing algorithm internally to generate the full RGB image.
- This image then goes through various intensity transformations after which it is JPEG-compressed and stored in the camera memory card.
- The demosaicing algorithm described earlier does not perform any noise removal – which can lead to noisy artifacts in the final image!