

Colour - Demosaicing DocumentationRelease 0.1.4

Colour Developers

1	Features	5
2	Installation2.1 Primary Dependencies2.2 Pypi	7 7 7
3	Usage 3.1 API <td>9 9 16</td>	9 9 16
4	Contributing	17
5	Bibliography	19
6	About	21
Bi	ibliography	23

A Python package implementing various CFA (Colour Filter Array) demosaicing algorithms and related utilities.

It is open source and freely available under the New BSD License terms.

CHAPTER 1

Features

The following CFA (Colour Filter Array) demosaicing algorithms are implemented:

- Bilinear
- Malvar (2004)
- DDFAPD Menon (2007)

6 Chapter 1. Features

CHAPTER 2

Installation

Because of their size, the resources dependencies needed to run the various examples and unit tests are not provided within the Pypi package. They are separately available as Git Submodules when cloning the repository.

2.1 Primary Dependencies

Colour - Demosaicing requires various dependencies in order to run:

- Python 2.7 or Python 3.5
- Colour Science
- NumPy
- OpenImageIO

2.2 Pypi

Once the dependencies satisfied, **Colour - Demosaicing** can be installed from the Python Package Index by issuing this command in a shell:

```
pip install colour-demosaicing
```

The tests suite dependencies are installed as follows:

```
pip install 'colour-demosaicing[tests]'
```

The documentation building dependencies are installed as follows:

```
pip install 'colour-demosaicing[docs]'
```

The overall development dependencies are installed as follows:

pip install 'colour-demosaicing[development]'

CHAPTER 3

Usage

3.1 API

The main reference for Colour - Demosaicing is the manual:

3.1.1 Colour - Demoisaicing Manual

3.1.1.1 Reference

Colour - Demosaicing

Bayer CFA Demosaicing and Mosaicing

- Demosaicing
- Mosaicing
- Masks

Demosaicing

colour_demosaicing

demosaicing_CFA_Bayer_bilinear(CFA[, pattern]) Returns the demosaiced *RGB* colourspace array from given *Bayer* CFA using bilinear interpolation.

Continued on next page

Table 1 - continued from previous page

demosaicing_CFA_Bayer_Malvar2004(CFA[,	pat-	Returns the demosaiced RGB colourspace array		
tern])		from given Bayer CFA using Malvar (2004) demo-		
		saicing algorithm.		
demosaicing_CFA_Bayer_Menon2007(CFA[,	.])	Returns the demosaiced RGB colourspace array		
		from given Bayer CFA using DDFAPD - Menon		
		(2007) demosaicing algorithm.		

colour_demosaicing.demosaicing_CFA_Bayer_bilinear

```
colour_demosaicing.demosaicing_CFA_Bayer_bilinear(CFA, pattern=u'RGGB')
```

Returns the demosaiced RGB colourspace array from given Bayer CFA using bilinear interpolation.

Parameters

- CFA (array_like) Bayer CFA.
- pattern (unicode, optional) {'RGGB', 'BGGR', 'GRBG', 'GBRG'}, Arrangement of the colour filters on the pixel array.

Returns RGB colourspace array.

Return type ndarray

Notes

• The definition output is not clipped in range [0, 1]: this allows for direct HDRI / radiance image generation on *Bayer* CFA data and post demosaicing of the high dynamic range data as showcased in this Jupyter Notebook.

References

[LMY10]

Examples

```
>>> import numpy as np
>>> CFA = np.array(
 [[0.30980393, 0.36078432, 0.30588236, 0.3764706],
 [0.35686275, 0.39607844, 0.36078432, 0.40000001]])
>>> demosaicing_CFA_Bayer_bilinear(CFA)
array([[[ 0.69705884, 0.17941177, 0.09901961],
 [ 0.46176472, 0.4509804 , 0.19803922],
 [ 0.45882354, 0.27450981, 0.19901961],
 [ 0.22941177, 0.5647059 , 0.30000001]],
<BLANKLINE>
 [[ 0.23235295, 0.53529412, 0.29705883],
 [ 0.15392157, 0.26960785, 0.59411766],
 [ 0.15294118, 0.4509804 , 0.59705884],
 [ 0.07647059, 0.18431373, 0.90000002]]])
>>> CFA = np.array(
 [0.3764706, 0.360784320, 0.40784314, 0.3764706],
 [0.35686275, 0.30980393, 0.36078432, 0.29803923]])
```

(continues on next page)

10 Chapter 3. Usage

colour_demosaicing.demosaicing_CFA_Bayer_Malvar2004

```
colour_demosaicing.demosaicing_CFA_Bayer_Malvar2004(CFA, pattern=u'RGGB')
```

Returns the demosaiced *RGB* colourspace array from given *Bayer* CFA using *Malvar* (2004) demosaicing algorithm.

Parameters

- CFA (array_like) Bayer CFA.
- pattern (unicode, optional) {'RGGB', 'BGGR', 'GRBG', 'GBRG'}, Arrangement of the colour filters on the pixel array.

Returns RGB colourspace array.

Return type ndarray

Notes

• The definition output is not clipped in range [0, 1]: this allows for direct HDRI / radiance image generation on *Bayer* CFA data and post demosaicing of the high dynamic range data as showcased in this Jupyter Notebook.

References

[MHCW04]

Examples

(continues on next page)

3.1. API 11

colour_demosaicing.demosaicing_CFA_Bayer_Menon2007

colour_demosaicing.demosaicing_CFA_Bayer_Menon2007(CFA, pattern=u'RGGB', refining_step=True)
Returns the demosaiced RGB colourspace array from given Bayer CFA using DDFAPD - Menon (2007) demosaicing algorithm.

Parameters

- CFA (array_like) Bayer CFA.
- pattern (unicode, optional) {'RGGB', 'BGGR', 'GRBG', 'GBRG'}, Arrangement of the colour filters on the pixel array.
- refining_step (bool) Perform refining step.

Returns *RGB* colourspace array.

Return type ndarray

Notes

• The definition output is not clipped in range [0, 1]: this allows for direct HDRI / radiance image generation on *Bayer* CFA data and post demosaicing of the high dynamic range data as showcased in this Jupyter Notebook.

References

[MAC07]

Examples

(continues on next page)

12 Chapter 3. Usage

```
[0.32156864, 0.3764706, 0.40000001]],
<BLANKLINE>
 [[ 0.30980393, 0.35686275, 0.39215687],
 [ 0.30980393, 0.36078432, 0.39607844],
 [ 0.30588236, 0.36078432, 0.39019609],
 [ 0.32156864, 0.3764706 , 0.40000001]]])
>>> CFA = np.array(
 [[ 0.3764706 , 0.36078432, 0.40784314, 0.3764706 ],
 [ 0.35686275, 0.30980393, 0.36078432, 0.29803923]])
>>> demosaicing_CFA_Bayer_Menon2007(CFA, 'BGGR')
array([[[ 0.30588236, 0.35686275, 0.3764706 ],
 [ 0.30980393, 0.36078432, 0.39411766],
 [0.29607844, 0.36078432, 0.40784314],
 [ 0.29803923, 0.3764706 , 0.42352942]],
<BLANKLINE>
 [[ 0.30588236, 0.35686275, 0.3764706 ],
 [ 0.30980393, 0.36078432, 0.39411766],
 [ 0.29607844, 0.36078432, 0.40784314],
 [ 0.29803923, 0.3764706 , 0.42352942]]])
```

Ancillary Objects

colour_demosaicing

```
demosaicing_CFA_Bayer_DDFAPD(CFA[, pattern, ...]) Returns the demosaiced RGB colourspace array from given Bayer CFA using DDFAPD - Menon (2007) demosaicing algorithm.
```

colour_demosaicing.demosaicing_CFA_Bayer_DDFAPD

colour_demosaicing.demosaicing_CFA_Bayer_DDFAPD(CFA, pattern=u'RGGB', refining_step=True)
Returns the demosaiced RGB colourspace array from given Bayer CFA using DDFAPD - Menon (2007) demosaicing algorithm.

Parameters

- CFA (array_like) Bayer CFA.
- pattern (unicode, optional) {'RGGB', 'BGGR', 'GRBG', 'GBRG'}, Arrangement of the colour filters on the pixel array.
- refining_step (bool) Perform refining step.

Returns *RGB* colourspace array.

Return type ndarray

Notes

• The definition output is not clipped in range [0, 1]: this allows for direct HDRI / radiance image generation on *Bayer* CFA data and post demosaicing of the high dynamic range data as showcased in this Jupyter Notebook.

3.1. API 13

References

[MAC07]

Examples

```
>>> CFA = np.array(
 [[ 0.30980393, 0.36078432, 0.30588236, 0.3764706 ],
 [ 0.35686275, 0.39607844, 0.36078432, 0.40000001]])
>>> demosaicing_CFA_Bayer_Menon2007(CFA)
array([[[ 0.30980393, 0.35686275, 0.39215687],
 [ 0.30980393, 0.36078432, 0.39607844],
 [ 0.30588236, 0.36078432, 0.39019608],
 [ 0.32156864, 0.3764706 , 0.40000001]],
<BLANKLINE>
 [[ 0.30980393, 0.35686275, 0.39215687],
 [ 0.30980393, 0.36078432, 0.39607844],
 [ 0.30588236, 0.36078432, 0.39019609],
 [ 0.32156864, 0.3764706 , 0.40000001]]])
>>> CFA = np.array(
 [[ 0.3764706 , 0.36078432, 0.40784314, 0.3764706 ],
 [ 0.35686275, 0.30980393, 0.36078432, 0.29803923]])
>>> demosaicing_CFA_Bayer_Menon2007(CFA, 'BGGR')
array([[[ 0.30588236, 0.35686275, 0.3764706 ],
 [\ 0.30980393,\ 0.36078432,\ 0.39411766],
 [ 0.29607844, 0.36078432, 0.40784314],
 [ 0.29803923, 0.3764706 , 0.42352942]],
<BLANKLINE>
 [[ 0.30588236, 0.35686275, 0.3764706 ],
 [ 0.30980393, 0.36078432, 0.39411766],
 [ 0.29607844, 0.36078432, 0.40784314],
 [ 0.29803923, 0.3764706, 0.42352942]]])
```

Mosaicing

colour_demosaicing

```
mosaicing_CFA_Bayer(RGB[, pattern]) Returns the Bayer CFA mosaic for a given RGB colourspace array.
```

colour_demosaicing.mosaicing_CFA_Bayer

colour_demosaicing.mosaicing_CFA_Bayer(RGB, pattern=u'RGGB')
Returns the Bayer CFA mosaic for a given RGB colourspace array.

Parameters

- RGB (array_like) RGB colourspace array.
- pattern (unicode, optional) {'RGGB', 'BGGR', 'GRBG', 'GBRG'}, Arrangement of the colour filters on the pixel array.

Returns Bayer CFA mosaic.

14 Chapter 3. Usage

Return type ndarray

Examples

Masks

colour_demosaicing

```
masks_CFA_Bayer(shape[, pattern]) Returns the Bayer CFA red, green and blue masks for given pattern.
```

colour_demosaicing.masks_CFA_Bayer

colour_demosaicing.masks_CFA_Bayer(shape, pattern=u'RGGB')
Returns the Bayer CFA red, green and blue masks for given pattern.

Parameters

- shape (array_like) Dimensions of the Bayer CFA.
- pattern (unicode, optional) {'RGGB', 'BGGR', 'GRBG', 'GBRG'}, Arrangement of the colour filters on the pixel array.

Returns Bayer CFA red, green and blue masks.

Return type tuple

Examples

(continues on next page)

3.1. API 15

```
[False, False, False]], dtype=bool))
>>> pprint(masks_CFA_Bayer(shape, 'BGGR'))
(array([[False, False, False],
 [False, False, False]], dtype=bool),
array([[False, True, False],
 [ True, False, True],
 [False, True, False]], dtype=bool),
array([[ True, False, True],
 [False, False, False],
 [ True, False, True]], dtype=bool))
```

Indices and tables

- genindex
- search

3.1.1.2 Bibliography

3.2 Examples

Various usage examples are available from the examples directory.

16 Chapter 3. Usage

CHA	PTF	R	4
CHA	7 I C	:K	т

Contributing

If you would like to contribute to Colour - Demosaicing, please refer to the following Contributing guide for Colour.

				_	
CH	ΑF	PΤ	FF	₹.	

Bibliography

The bibliography is available in the repository in BibTeX format.

CHAPTER 6

About

Colour - Demosaicing by Colour Developers

 $\label{local_constraint} Copyright @ 2015-2019-Colour Developers-colour-science@googlegroups.com \\ This software is released under terms of New BSD License: http://opensource.org/licenses/BSD-3-Clause http://github.com/colour-science/colour-demosaicing$

22 Chapter 6. About

Bibliography

- [LMY10] O. Losson, L. Macaire, and Y. Yang. Comparison of Color Demosaicing Methods. In *Advances in Imaging and Electron Physics*, volume 162, pages 173–265. 2010. URL: http://linkinghub.elsevier.com/retrieve/pii/S1076567010620058, doi:10.1016/S1076-5670(10)62005-8.
- [MHCW04] Henrique S Malvar, Li-Wei He, Ross Cutler, and One Microsoft Way. High-Quality Linear Interpolation for Demosaicing of Bayer-Patterned Color Images. In *International Conference of Acoustic, Speech and Signal Processing*, 5–8. Institute of Electrical and Electronics Engineers, Inc., May 2004. URL: http://research.microsoft.com/apps/pubs/default.aspx?id=102068.
- [MAC07] Daniele Menon, Stefano Andriani, and Giancarlo Calvagno. Demosaicing With Directional Filtering and a posteriori Decision. *IEEE Transactions on Image Processing*, 16(1):132–141, January 2007. URL: http://ieeexplore.ieee.org/document/4032820/, doi:10.1109/TIP.2006.884928.

24 Bibliography

Index

D module demosaicing_CFA_Bayer_bilinear() (in colour demosaicing), 10 demosaicing_CFA_Bayer_DDFAPD() (in module colour_demosaicing), 13 demosaicing_CFA_Bayer_Malvar2004() (in module colour_demosaicing), 11 demosaicing_CFA_Bayer_Menon2007() (in module colour_demosaicing), 12 Μ masks_CFA_Bayer() (in module colour_demosaicing), mosaicing_CFA_Bayer() module (in colour_demosaicing), 14