Processamento de Imagens Coloridas Parte I

BCC36F - Processamento de Imagens

Prof^a. Dr^a. Aretha Barbosa Alencar arethaalencar@utfpr.edu.br

Universidade Tecnológica Federal do Paraná (UTFPR) Departamento Acadêmico de Computação (DACOM)

Campo Mourão - PR

Sumário

- Introdução
- Fundamentos da Cor
- 3 Modelos de Cor
 - Modelo de Cor RGB
 - Modelos de Cor CMY e CMYK
 - Modelo de Cor HSI

Sumário

- Introdução
- 2 Fundamentos da Cor
- 3 Modelos de Cor
 - Modelo de Cor RGB
 - Modelos de Cor CMY e CMYK
 - Modelo de Cor HSI

Motivação

- Cor é um poderoso descritor que frequentemente simplifica identificação e extração de objetos da cena.
- Humanos podem distinguir milhares de tonalidades de cor e intensidades (enquanto se restringe a dezenas de níveis de cinza).

Introdução

- O processamento de imagens coloridas divide-se em duas grandes áreas:
 - full-color Adquiridas com sensores full-color, como uma câmera colorida ou scanner colorido.
 - pseudocolor Atribuição de cores a imagens monocromáticas.

Sumário

- Introdução
- Fundamentos da Cor
- 3 Modelos de Cor
 - Modelo de Cor RGB
 - Modelos de Cor CMY e CMYK
 - Modelo de Cor HSI

- A natureza física da cor pode ser expressa sobre uma base formal suportada por resultados teóricos e experimentais.
- Em 1666, Isaac Newton descobriu que quando um feixe de luz do sol passa através de um prisma, a luz que sai não é branca mas sim formada pela faixa do espectro contínuo que vai do violeta ao vermelho.

Figura: (Parte Superior) Espectro de cores visto pela passagem de luz branca através de um prisma; (Parte Inferior) Comprimentos de onda compreendendo a gama visível do espectro eletromagnético.

- A cor que os seres humanos percebem no objeto são determinados pela natureza da luz refletida a partir do objeto.
- Um corpo que reflete luz relativamente balanceada em todo o espectro visível aparece como branca ao observador.
- Corpos que refletem luz num intervalo limitado do espectro visível exibe alguma cor.
- Exemplo: objetos verdes refletem luz com comprimentos de onda entre 500 nm e 570 nm e absorve a maioria da energia nos outros comprimentos de onda.

- Caracterização da Luz:
 - Luz acromática (sem cor) Possui apenas o atributo de intensidade (exemplo aparelho de TV monocromático). O termo níveis de cinza refere-se a uma medida escalar que varia de preto para o branco passando por tons intermediários de cinza.
 - Luz cromática Estende-se pelo espectro de energia eletromagnética no intervalo aproximado de 400 a 700 nm (1 nm = 10⁻⁹ m).

- Experimentos mostram que os 6 a 7 milhões de cones no olho humano podem ser divididos em três principais categorias de sensores:
 - vermelho
 - 65% de todos os cones são sensíveis à vermelho
 - verde
 - 33% de todos os cones são sensíveis à verde
 - azul
 - 2% de todos os cones são sensíveis à azul, mas são os mais sensíveis

Devido as características de absorções de olho humano, cores são vistas como combinações das cores primárias (red (R), green (G) e blue (B)).

Figura: Curvas experimentais médias detalhando a absorção de luz pelos cones vermelhos, verdes e azuis no olho.

- Para efeito de padronização a Comissão Internacional de Iluminação (Comission Internacionale de l'Eclairage, CIE) definiu em 1931 comprimentos para as cores primárias: B = 435,8 nm; G= 546,1 nm e R= 700 nm.
- Estes padrões foram definidos antes das curvas experimentais e são aproximados aos obtidos experimentalmente.
- É importante notar que a partir das três componentes RGB fixadas não é possível gerar todo o espectro de cores.

Formação das cores:

- Processo Aditivo As cores primárias podem ser somadas para produzir as cores secundárias de luz: magenta (azul + vermelho), cyan (verde + azul) e amarelo (vermelho + verde). Misturando as três cores primárias, ou uma cor secundária com sua oposta primária, nas intensidades corretas, temos o branco.
- Processo de Pigmentação Nesse processo uma cor primária de pigmentos é definida como uma que subtrai ou absorve uma cor primária de luz e reflete as outras duas. As cores primárias de pigmentos são: magenta, ciano e amarelo. Misturando as três cores primárias, ou uma cor secundária com sua oposta primária, nas intensidades corretas, temos o preto.
 - Exemplo: magenta absorveu verde e refletiu azul e vermelho.

Figura: Cores primária e secundárias de luz e pigmentos: (a) Processo aditivo; (b) Processo de Pigmentação.

- As características geralmente usadas para distinguir uma cor de outra são:
 - Brilho Incorpora a noção acromática de intensidade.
 - Tonalidade ou Matiz (*Hue*) –É o comprimento da onda dominante.
 - Saturação Corresponde à pureza ou a quantidade de luz branca misturada à matiz. O espectro de cores puras é completamente saturado. Cores como o rosa (vermelho e branco) são menos saturadas. O grau de saturação é inversamente proporcional à quantidade de luz branca misturada à matiz.
- Saturação e matiz juntos são chamados de cromaticidade. Portanto uma cor pode ser caracterizada por seu brilho e pela sua cromaticidade.

- As quantidades de vermelho, azul e verde necessárias para formar uma determinada cor são chamados valores *tristimulus* e são denotados por X, Y e Z, respectivamente.
- A cor é então especificada pelos coeficientes trichromatic, definidos por:

$$x = \frac{X}{X + Y + Z} \qquad y = \frac{Y}{X + Y + Z} \qquad z = \frac{Z}{X + Y + Z}$$
 (1)

E portanto:

$$x + y + z = 1 \tag{2}$$

- Dada uma cor, uma maneira para especificar os valores tristimulus é o diagrama de cromaticidade que mostra a composição da cor como uma função de x (vermelho) e y (verde).
 - Para qualquer valor de x e y, o valor de z (azul) é obtido por z = 1 (x + y).
- Exemplo O ponto GREEN marcado no diagrama do slide seguinte tem aproximadamente 62% de verde e 25% de vermelho, e portanto 13% de azul.

Diagrama Cromático

- Cores puras (totalmente saturadas) estão ao longo da borda do diagrama.
- O ponto de energia igual corresponde as frações iguais das três cores primárias (luz branca).
- A medida que um ponto parte da borda do diagrama e aproxima-se do ponto de energia igual, mas luz branca é adicionada à cor e ela se torna menos saturada.

- O diagrama de cromaticidade é útil para mistura de cores porque traçando uma linha reta entre duas cores do diagrama é possível definir todas as variações de cores que podem ser obtidas pela combinação aditivas destas duas cores. Procedimento que também pode ser estendido para três cores.
- Triângulo Intervalo típico de cores (gamute de cor) produzidos por monitores RGB.
- Região irregular O gamute de cor de dispositivos de impressão coloridos de alta-gualidade.

Aplicações do diagrama de cromaticidade:

- Medir o comprimento de onda dominante e a pureza de qualquer cor obtida pela mistura das cores primárias x, y e z.
- Definir gamutes de cores para diferentes dispositivos.
- Comparar gamutes de cor entre vários dispositivos de exibição (monitor, filme, impressora).
- O gamute da impressora é menor que do gamute do vídeo. Se quisermos uma reprodução exata da imagem de vídeo na impressora, então o gamute de cores do vídeo deve ser reduzido.
- Os fabricantes de monitor costumam informar as coordenadas de cromaticidade do monitor.
 - **Exemplo:** red $\rightarrow x = 0.62 \ y = 0.33$; green $\rightarrow x = 0.21 \ y = 0.685$; blue $\rightarrow x = 0.15 \ y = 0.063$

Sumário

- Introdução
- 2 Fundamentos da Cor
- 3 Modelos de Cor
 - Modelo de Cor RGB
 - Modelos de Cor CMY e CMYK
 - Modelo de Cor HSI

Modelos de Cor

- O objetivo do modelo de cor é facilitar a especificação de cores em algum padrão. É uma especificação de um sistema de coordenadas no qual cada cor é representada por um único ponto.
- Modelos de cores mais comuns:
 - RGB (red, green, blue) Monitores coloridos e câmeras de vídeo coloridas:
 - CMY (cyan, magenta, yellow) e CMYK (cyan, magenta, yellow, black) Impressão colorida;
 - **HSI** (*hue*, *saturation*, *intensity*) Corresponde fortemente com o modo como humanos descrevem e interpretam cores.

Sumário

- Introdução
- 2 Fundamentos da Cor
- 3 Modelos de Cor
 - Modelo de Cor RGB
 - Modelos de Cor CMY e CMYK
 - Modelo de Cor HSI

primárias *red* (vermelho), *green* (verde) e *blue* (azul). Este modelo é baseado no sistema de coordenadas Cartesianas 3D.

No modelo RGB, cada cor aparece em suas componentes espectrais

- O sub-espaço de interesse é representado por um **cubo** (próximo slide).
 - Três cantos do cubo representam as cores primárias RGB: red (1,0,0), green (0,1,0) e blue (0,0,1);
 - A cores secundárias são outros três cantos no cubo: *cyan* (0,1,1), *magenta* (1,0,1) e *yellow* (1,1,0);
 - *Black* (preto) está na origem (0,0,0);
 - White (branco) está no canto mais distante da origem (1, 1, 1).

- As cores diferentes nesse modelo s\u00e3o pontos na superf\u00edcie ou dentro do cubo, e s\u00e3o definidas como vetores se estendendo a partir da origem.
- O cubo é normalizado tal que os valores *R*, *G* e *B* estejam no intervalo [0, 1].

Figura: Esquemático do cubo de cor RGB. Pontos ao longo da diagonal principal representam níveis de cinza, do preto na origem (0,0,0) ao branco em (1,1,1).

- Imagem representadas do modelo de cor RGB consistem de três imagens componentes, um para cada cor primária.
- O número de bits usado para representar cada pixel no espaço RGB é chamado pixel depth.
- **Exemplo** Imagem RGB em que cada imagem componente é uma imagem de 8-bits, o *pixel depth* será de 24-bits (8 × 3).
- Número total de cores em uma imagem RGB 24-bits: $(2^8)^3 = 16.777.216$

Figura: Cubo de Cor RGB de 24-bits.

24 bits (8 + 8 + 8)

Figura: Imagem RGB de 24 bits e suas imagens componentes.

- Em processamento digital de imagens o melhoramento (ou realce) de imagens coloridas no modelo RGB pode não apresentar resultados satisfatórios quando os três planos são processados independentemente.
- Pois as intensidades em cada plano são alteradas diferentemente resultando numa alteração das intensidades relativas entre eles.
- Outros modelos de cor são mais adequados para o propósito de processamento.

Sumário

- Introdução
- 2 Fundamentos da Cor
- 3 Modelos de Cor
 - Modelo de Cor RGB
 - Modelos de Cor CMY e CMYK
 - Modelo de Cor HSI

Modelos de Cor CMY e CMYK

- Cyan, magenta e yellow são cores secundárias de luz, ou, alternativamente, cores primárias de pigmentos.
- Maioria dos dispositivos de impressão coloridos, requerem imagens de entrada no modelo CMY ou convertem internamente do modelo RGB para o modelo CMY. Essa conversão é obtida por:

onde assume-se que todos os valores estão no intervalo [0,1]

Modelos de Cor CMY e CMYK

- Quantidades iguais de cores primárias de pigmentos (cyan, magenta e yellow) deveriam produzir preto. Na prática, combinar essas três cores em uma impressão colorida produz um preto turvo.
- Para produzir o preto verdadeiro, uma quarta cor de, black (preto), é adicionada, dando origem ao modelo CMYK.

Sumário

- Introdução
- 2 Fundamentos da Cor
- 3 Modelos de Cor
 - Modelo de Cor RGB
 - Modelos de Cor CMY e CMYK
 - Modelo de Cor HSI

Modelo de Cor HSI

- Modelo de cor HSI (hue, saturation, intensity) corresponde com o modo como humanos descrevem e interpretam cores.
- Esse modelo também separa a cor em cromaticidade (*hue* e *saturation*) e intensidade (*intensity*).
- Também oferece vantagens para métodos de processamento de imagens coloridas.

Modelo de Cor HSI

- É possível determinar a **intensidade** de uma cor RGB. Para isso, imagine o cubo de cor RGB posicionado de pé no vértice preto (0,0,0), com o vértice branco (1,1,1) acima diretamente, como na figura (a).
- A intensidade (nível de cinza) está ao longo da linha (agora na vertical) juntando os vértices preto e branco.

Figura: Relacionamento conceitual entre os modelos de cor RGB e HSI.

Modelo de Cor HSI

- Para determinar a intensidade de qualquer cor RGB basta passar um plano perpendicular ao eixo de intensidade contendo o ponto da cor de interesse.
- A intensidade varia no intervalo [0,1] e a saturação da cor aumenta à medida que aumenta a distância do eixo de intensidade.
 - Saturação no eixo de intensidade é zero, uma vez que todos os pontos neste eixo são cinzas.

Figura: Relacionamento conceitual entre os modelos de cor RGB e HSI.

- Considerando um plano definido por três cores (black, white, cyan) no cubo de cor RGB, podemos determinar o hue (matiz).
- Todos os pontos contidos no segmento de plano, definido pelo eixo de intensidade e pontos na superfície do cubo, têm o mesmo hue (cyan no caso).
- Rotacionando esse segmento de plano sobre o eixo vertical de intensidade, teríamos diferentes hues (matizes).

Figura: Relacionamento conceitual entre os modelos de cor RGB e HSI.

- O espaço HSI consiste de um eixo de intensidade vertical e um plano perpendicular com este eixo.
- À medida que o plano move para cima e para baixo em relação ao eixo de intensidade, a intersecção do plano com as faces do cubo tem a forma de triângulo ou hexágono.

Figura: Hue e saturação do modelo de cor HSI.

- Neste plano as cores primárias são separadas entre si por um ângulo de 120° e das cores secundárias por 60°
- Componentes HSI de um ponto de cor:
 - H (hue) é determinado pelo ângulo a partir um ponto de referência (em geral eixo vermelho);
 - S (saturação) é determinado pelo tamanho do vetor;
 - I (intensidade) pela posição do plano em relação ao eixo de intensidade.

Figura: Hue e saturação do modelo de cor HSI.

Figura: O modelo de cor HSI baseado em planos triangular (topo) e circular (embaixo).

- Os planos (circular e triangular) são perpendiculares ao eixo de intensidade vertical.
- Dependendo do deslocamento do plano com relação ao eixo de intensidade, apenas o brilho (intensidade) é alterado, mantendo a cromaticidade.

Conversão de cores do modelo RGB para HSI

Dada uma imagem em RGB, a *hue* H de cada pixel RGB é obtida por:

$$H = \begin{cases} \theta & \text{se } B \le G \\ 360 - \theta & \text{para } B > G \end{cases} \tag{4}$$

com

$$\theta = \cos^{-1} \left\{ \frac{\frac{1}{2} [(R-G) + (R-B)]}{[(R-G)^2 + (R-B)(G-B)]^{1/2}} \right\}$$
 (5)

■ A saturação S é dada por:

$$S = 1 - \frac{3}{(R+G+B)}[\min(R,G,B)]$$
 (6)

Já a intensidade I é dada por:

$$I = \frac{1}{3}(R + G + B) \tag{7}$$

Conversão de cores do modelo RGB para HSI

Nas equações do slide anterior:

- É assumido que os valores RGB estejam no intervalo [0, 1], e que θ é medido com relação ao eixo vermelho (red) no espaço HSI.
- A componente hue H pode ser normalizada para o intervalo [0,1], dividindo por 360° todos os valores resultantes da Equação 4.
- As outras duas componentes HSI (saturação *S* e intensidade *I*), obtidas pelas Equações 6 e 7, já estão no intervalo [0, 1].

Conversão de cores do modelo HSI para RGB

- Dados os valores de HSI no intervalo [0,1], é possível obter os valores RGB no mesmo intervalo. As equações para tal dependem no valores do hue H.
- Existem três setores de interesse, que correspondem aos intervalos de separação de 120° das cores primárias.
- A conversão começa multiplicando *H* por 360° para retornar ao intervalo original [0°, 360°].
- **Setor RG** $(0^{\circ} \le H < 120^{\circ})$

$$B = I(1 - S) \tag{8}$$

$$R = I \left[1 + \frac{S \cos H}{\cos(60^\circ - H)} \right] \tag{9}$$

$$G = 3I - (R + B) \tag{10}$$

Conversão de cores do modelo HSI para RGB

■ **Setor GB** ($120^{\circ} \le H < 240^{\circ}$) – Primeiro, subtraia 120° do *hue H* ($H = H - 120^{\circ}$):

$$R = I(1 - S) \tag{11}$$

$$G = I \left[1 + \frac{S \cos H}{\cos(60^\circ - H)} \right] \tag{12}$$

$$B = 3I - (R+G) \tag{13}$$

■ Setor BR $(240^{\circ} \le H \le 360^{\circ})$ – Primeiro, subtraia 240° do *hue H* $(H = H - 240^{\circ})$:

$$G = I(1 - S) \tag{14}$$

$$B = I \left[1 + \frac{S \cos H}{\cos(60^\circ - H)} \right] \tag{15}$$

$$R = 3I - (G+B) \tag{16}$$

Manipulação dos componentes HSI em uma imagem

Figura: (a) Imagem RGB e os componentes correspondentes em HSI: (b) hue, (c) saturação, e (d) intensidade.

- a Imagem RGB composta das cores primárias e secundárias.
- A componente *hue* corresponde à ângulos no espaço HSI; e o vermelho, corresponde à 0°.
 Portanto, a região vermelha em (a) é mapeado para uma região preta na imagem *hue*.
- c Os níveis de cinza correspondem à saturação.
- d Os níveis de cinza correspondem à intensidade média.

Manipulação dos componentes HSI em uma imagem

Figura: (a)-(c) Imagens dos componentes HSI modificados. (d) Imagem resultante RGB.

- a Para mudar a cor de alguma região na imagem RGB, muda-se o valor da região correspondente na imagem *hue*. Nesse caso, mudou-se para 0 os *pixels* correspondentes às regiões azul e verde na imagem *hue*.
- b Reduziu-se pela metade a saturação na região correspondente de cor cyan na imagem da saturação.
- Reduziu-se pela metade a intensidade da região central branca na imagem da intensidade.
- d Converteu-se os componentes HSI modificados da imagem para o modelo de cor RGB.

Referências

- Gonzales, R. C. et al. Digital Image Processing. Prentice Hall, Terceira Edição, 2008, ISBN 9780131687288.
 - Capítulo 6 Color Image Processing

Dúvidas

