

Additive Color Model

- ❖ For computer and TV displays
- Uses light to display color
- Colors result from transmitted light
- ❖ Red + Green + Blue = White
- ❖ Known as the **RGB** color model

Subtractive Color Model

- For printers
- Uses ink to display color
- Colors result from reflected light
- ❖ Cyan + Magenta + Yellow = Black
- * Known as the CMYK color model

RGB vs. CMYK 100% Cyan 100% Magenta CMYK Color Model No light subtracted 100% Yellow Subtractive models combine colors to produce black Black White Additive models combine colors to produce white Red =255 No light Green=255 added RGB Color Model Blue = 255

Color Formats

Popular color formats used for image and video processing

- > RGB
- ➤ CMY(K)
- > HSL
- > YUV
- > YCbCr
- > YPbPr

Raster Graphics (Bitmap Images)

Image mapped out by a grid (raster) of pixels.

Raster Graphics Image Scaling

Raster graphics are not scalable. Changing image size requires adding or removing pixels.

Raster Graphics Bit Depth

Each pixel is represented by 1 to 64 bits, depending on color mode.

1-Bit map

1 bit 2¹ = 2 values 0 = black 1 = white

Grayscale

8 bits

28 = 256 values

0 = Black

255= white

This gray is 119

RGB

24 bits 2²⁴ = 16,777,216 8 bits for each channel (R,G & B) This is 255, 153, 0

CMYK

32 bits 2³² = 4,294,967,296 8 bits for each channel (C,M,Y & K) This is 0,44,95,0

Raster Graphics Image Size

- Image size (bits) = pixel dimension X bit depth
- Divide by (8 X 2¹⁰) to get Kilobytes
- Increasing the number of pixels increases the image size geometrically
- 500 x 500 pixels for 24 bit image ~ 732KB
- 1000 x 1000 pixels for 24 bit image ~ 2.9MB
- 2000 x 2000 pixels for 24 bit image ~ 11.4MB

Raster Graphics File size

- File size does not usually equal image size.
- Many file formats, such as JPEG and GIF, employ compression that shrinks the file size below the image size.
- Example:
 - > A 1024 X 768 red box is 2.25MB
 - > Saved as medium quality JPEG the file shrinks to 4.8KB
 - > Saved as GIF it needs only 1.5KB

Raster Graphics vs Vector Graphics

Raster	Vector
Made up of a <i>grid</i> of pixels	Geometric shapes and lines that are defined mathematically
Resolution dependent	Resolution <u>Independent</u>
When scaled, visual quality and sharpness is degraded	When scaled, visual quality and sharpness is unaffected
File size is relatively <u>large</u>	File size is relatively small
File Formats: GIF, TIF, BMP, PSD	File Formats: <u>EPS, WMF, AI</u>
Pixel-oriented	Object -oriented

Raster Graphics Main Types

- Indexed color images: Use a color lookup table (palette) with a limited amount of colors
 - ➤ Each pixel uses an index to an RGB color in the palette
- True color images: Every pixel has it's own (RGB) color-value without using a color lookup table

Color Palettes (CLUTs)

- Palettes or color lookup tables (CLUT) are mathematical tables that define the color of a pixel displayed on the screen
- Paint programs provide palette tools for displaying available colors – not uniform across programs or platforms
- The most common palettes are 1, 4, 8, 16, and 24bit deep
- Color graphics adaptors work with 256 shades of each color producing over 16 million colors (256 × 256 × 256)

Dithering

- Dithering is a process where the color value of each pixel is changed to the closest matching color value in the target palette, using a mathematical algorithm
- It "averages" the color over an area and is usually close to the original color
- Dithering software is usually built into image editing and multimedia programs

What is resolution?

- It depends on whether you are talking about:
 - o an image's specification,
 - o a printer's print quality,
 - o a scanner's hardware,
 - o a monitor's pixel dimension, or
 - o a digital camera's image quality.

Device Resolution

- For printers, it specifies the number of ink spots that can be printed per unit area
- For scanners, it specifies the physical spacing of optical sensors
- For monitors, it specifies the total number of displayed pixels
- For digital cameras it specifies the total number of light-receptive cells in its sensor

Image Resolution

- Image size has no physical reality; it just specifies the total number of pixels which have no inherent size.
- When an image is displayed or printed, it takes on a physical size.
- Image resolution controls the conversion between the image size and the physical display size.

Resolution

- Resolution refers to the number of pixels in an image, and is a measurement of the output quality of an image.
- Usually measured in terms of samples, pixels, dots, or lines per inch.
- Images are displayed on your computer screen at display (or screen) resolution 72 or 96 pixels per inch (ppi).
- A printer needs much more image data than a monitor.
- In order to print a clean image, the typical desktop printer needs 150-300 dots per inch (dpi).

Display/Monitor Resolution

- The dpi resolution specified in image files has no impact when they are displayed on computer monitors or data projectors.
- Monitors can only display at their set resolution.
- Each pixel in the image file is mapped to a pixel on the monitor.