Computer Graphics: Achromatic and Coloured Light

Contents

Today we will start to take a look at various colour models:

- Achromatic or monochrome (r=g=b)
- Chromatic color
 - Additive color
 - Subtractive color
- CIE model (not in syllabus)
- Color gamut
- RGB model
- CMY model
- HSV model
- HLS model

Achromatic or monochrome

- Used as a synonym for "black and white."
- Different intensities of greys
- Lack hue (pure color), saturation and brightness
- Only measured using the quantity of light (energy in terms of physics)
- All RGB values are equal (r=g=b)
- Different values for these three variables create different intensities of greys

Electromagnetic Spectrum

FIGURE 6.2 Wavelengths comprising the visible range of the electromagnetic spectrum. (Courtesy of the General Electric Co., Lamp Business Division.)

Visible light

```
Visible light: a narrow band of electromagnetic radiation → 380nm (blue) - 780nm (red)
```


Chromatic Colors

- Visual sensation caused by colors
- spans the electromagnetic spectrum from approximately 400 to 700nm

Chromaticity Diagram

Color Gamut

Color Models

The purpose of a color model (also called Color Space or Color System) is to facilitate the specification of colors in some standard way

A color model is a specification of a coordinate system and a subspace within that system where each color is represented by a single point

Color Models

```
RGB (Red, Green, Blue)
CMY (Cyan, Magenta, Yellow)
HSV (Hue, Saturation, Value)
HLS (Hue, Lightness, Saturation)
YIQ (Luminance,In phase, Quadrature)
YUV (Y' stands for the luma Y' stands for the luma component (the brightness) and U and V are the chrominance (color) components)
```

COLOR SYSTEMS

Available color systems are dependent on the medium with which a designer is working. When painting, an artist has a variety of paints to choose from, and mixed colors are achieved through the subtractive color method. When a designer is utilizing the computer to generate digital media, colors are achieved with the additive color method.

Additive Color

If we are working on a computer, the colors we see on the screen are created with light using the additive color method. Additive color mixing begins with black and ends with white; as more color is added, the result is lighter and tends to white.

Subtractive Color

When we mix colors using paint, or through the printing process, we are using the subtractive color method. Subtractive color mixing means that one begins with white and ends with black; as one adds color, the result gets darker and tends to black

RGB Model

- Each color is represented in its primary color components Red, Green and Blue
- This model is based on Cartesian Coordinate System

RGB Model

In this model, the primary colors are red, green, and blue. It is an additive model, in which colors are produced by adding components, with white having all colors present and black being the absence of any color.

This is the model used for active displays such as television and computer screens.

The RGB model is usually represented by a unit cube with one corner located at the origin of a three-dimensional color coordinate system, the axes being labeled R, G, B, and having a range of values [0, 1]. The origin (0, 0, 0) is considered black and the diagonally opposite corner (1, 1, 1) is called white. The line joining black to white represents a gray scale and has equal components of R, G, B.

RGB Color Cube

FIGURE 6.11 The RGB safe-color cube.

Cyan, magenta, and yellow are the secondary colors with respect to the primary colors of red, green, and blue. However, in this subtractive model, they are the primary colors and red, green, and blue, are the secondaries. In this model, colors are formed by subtraction, where adding different pigments causes various colors not to be reflected and thus not to be seen. Here, white is the absence of colors, and black is the sum of all of them. This is generally the model used for printing.

Most devices that deposit color pigments on paper (such as Color Printers and Copiers) requires CMY data input or perform RGB to CMY conversion internally

CMY is a Subtractive Color Model

Equal amounts of Pigment primaries (Cyan, Magenta and Yellow) should produce Black

In practice combining these colors for printing produces a "Muddy-Black" color

So in order to produce "True-Black" a fourth color "Black" is added giving rise to CMYK model

Colors are subtractive

C	\mathbf{M}	Y	Color
0.0	0.0	0.0	White
1.0	0.0	0.0	Cyan
0.0	1.0	0.0	Magenta
0.0	0.0	1.0	Yellow
1.0	1.0	0.0	Blue
1.0	0.0	1.0	Green
0.0	1.0	1.0	Red
1.0	1.0	1.0	Black
0.5	0.0	0.0	
1.0	0.5	0.5	1.1
1.0	0.5	0.0	

HSV Color Model Coordinate System

HSV Color Model

- Hue (dominant colour seen)
 - Wavelength of the pure colour observed in the signal.
 - Distinguishes red, yellow, green, etc.
 - More the 400 hues can be seen by the human eye.
- Saturation (degree of dilution)
 - Inverse of the quantity of "white" present in the signal. A pure colour has 100% saturation, the white and grey have 0% saturation.
 - How far the color is from equal intensity grey
 - Distinguishes red from pink, marine blue from royal blue, etc.
 - About 20 saturation levels are visible per hue.
 - We use the range [0,1]
- Value
 - Distinguishes the grey levels.

HSV Color Model

Approach:

- 1. Divide r, g, b by 255 (if the scale is 0-255, otherwise skip)
- 2. Compute cmax, cmin, difference
- 3. Hue calculation :
 - o if cmax equal 0, then h = 0
 - \circ if cmax equal r then compute h = (g b) / diff
 - o if cmax equal g then compute h = 2 + (b r) / diff
 - o if cmax equal b then compute h = 4 + (r g) / diff

$$h = h * 60$$

if $h < 0 \rightarrow h = h + 360$

Approach:

4. Saturation computation :

- \circ if cmax = 0, then s = 0
- if cmax does not equal 0 then compute s = (diff/cmax)*100

5. Value computation :

 \circ v = cmax*100

RGB to HSV


```
// r,g,b values are from 0 to 1
// h = [0,360], s = [0,1], v = [0,1]
//if s == 0, then h = -1 (undefined)
void RGBtoHSV( float r, float g, float b, float *h, float *s, float *v)
{
 float min, max, delta;
 min = MIN(r, g, b);
 max = MAX(r, g, b);
 *v = max; // v
 delta = max - min;
 if (max != 0)
 *s = delta / max; // s
 else {
 // r = g = b = 0
 // s = 0, v is undefined
 *s = 0:
 *h = -1:
 return;
```

```
procedure RGB_To_HSV (r, g, b : real; var h, s, v : real)
{Given: r, g, b, each in [0,1].
Desired: h in [0,360), s and v in [0, 1] except if s = 0, then h = \text{UNDEFINED}, which is some
 constant defined with a value outside the interval [0,360].}
begin
  max := Maximum (r, g, b);
  min := Mimimum (r, g, b);
 {This is the value v. }
  v := max
  {Next calculate saturation, s.}
  if max <> 0 then
 s := (max - min)/max
 {s is the saturation.}
  else s := 0
 {Saturation is 0 if red, green and blue are all 0}
  if s = 0 then
 h := UNDEFINED
 {Chromatic case: Saturation is not 0, so determine hue}
  else
 begin
 delta := max - min
 if r = max then
 h := (g - b)/delta
 {Resulting color is between yellow and magenta}
 else if g = max then
 h := 2 + (b - r)/delta
 {Resulting color is between cyan and yellow}
 else if b = max then
 {Resulting color is between magenta and cyan}
 h := 4 + (r - g)/delta;
 h := h * 60
 {Convert hue to degrees}
 if h < 0 then
 h := h + 360
 {Make sure hue is nonnegative}
 end (Chromatic case)
end {RGB_To_HSV}
```

Fig. 13.33 Algorithm for converting from RGB to HSV color space.

HLS Color Model

HLS Color Model


```
procedure RGB_HLS ( r, g, b: real; var h, l, s,: real)
begin
  max := Maximum (r, g, b);
  min := Minimum (r, g, b);
  l := (max + min) / 2
 if max = min then
 begin
 s := 0;
 h := UNDEFINED
 end
 else
 begin
 if l \le 0.5 then
 s := (max - min) / (max + min)
 else
 s := (max - min) / (2 - max - min);
 delta := max - min
 if r = max then
 h := (q - b) / delta
 else if q = max then
 h := 2 + (b - r) / delta
 else if b = max then
 h := 4 + (r - g) / delta;
 h := h * 60
 if h < 0.0 then
 h := h + 360
 end
end
```

Exercise

(a) Convert the following colors:

R	G	В	Hue	Sat.	Brig./ Value	С	M	Υ
0.25	0.30	1.0	236°	75%	100%	0.75	0.7	0.0
0.01	1.00	0.99						
1.0	0.11	0.01						

Summary

Summary

Online Links:

Color Model Experiment

Link 1

Link 2

Link 3

Reference:

Computer Graphics: Principles and Practice: John F. Hughes, James D. Foley, Andries van Dam, Steven K. Feiner (2nd Edition)

Chapter: 13.1(before 13.1.1), 13.3.1, 13.3.2, 13.3.4, 13.3.5