Perceptual Evaluation of Color-to-Grayscale Image Conversions

Martin Čadík

Czech Technical University in Prague, Czech Republic, EUROPE


Content


- Color-to-Grayscale Conversion, Motivation
- Related Work
- Conducted Experiments
- Results
- Conclusions


Color-to-Grayscale Conversion


■ 3D data → 1D data


Color image with constant luminance


Color image with constant luminance


CIE-Y luminance conversion


Color image with constant luminance


[Neumann et al. 07]


- New methods advocated in this way
- But how do the conversions perform in practice?


Experimental Evaluation – Motivation

- Fair evaluation of conversions
- Assessment of strengths and weaknesses
- Deeper understanding of the examined field
- However, no deep experimental study exists


Related Work – Evaluations

- [Bala & Eschbach 04] preference experiment
 - 3 input images, 6 observers, hardcopy prints
 - 2 conversions: [Bala & Eschbach 04], CIE Y
 - result: [Bala & Eschbach 04] better than CIE Y
- [Rasche et al. 05] accuracy experiment
 - 6 input images, 17 observers
 - 2 conversions: [Rasche et al. 05], CIE Y
 - result: Rasche05 better or comparable to CIE Y
- [Connah et al. 07] preference experiment
 - small, but interesting study, parallel to our research
 - 6 input images, 6 observers
 - 6 conversions: CIE Y, [Alsam & Kolas 06], Decolorize, Rasche05, Bala04,
 [Socolinsky & Wolff 02]
 - result: the (preference) performance is image dependent


Our Experiments


- - http://ranker.sourceforge.net
- 119 Participants
- 7 state-of-the art methods
 - default parameters to convert 24 input color images


Evaluated Color-to-Grayscale Conversions

- CIE Y
 - Y channel of CIE XYZ model [1931]
- □ Bala04
 - [Bala & Eschbach 04]
- Decolorize
 - [Grundland & Dodgson 05]
- Color2Gray
 - [Gooch et al. 05]
- Rasche05
 - [Rasche et al. 05]
- Neumann07
 - [Neumann et al. 07]
- □ Smith08
 - [Smith et al. 08]


Conducted Experiments – Input Stimuli


- 24 color images
- Varying characteristics, motifs, and origins
- Plants, foliage, fruits & vegetables, portraits, photos, paintings, cartoons, color testing images, computational images


Results

- Over 20 000 human responses collected →
 Thurstone's Law of Comp. Judgments (case V) →
 z-scores (standard scores) → statistics
- Multifactorial (n-way) ANOVA
 - Factors: input images (24), experiments (2), conversions (7)
 - Statistically significant main effect: conversion
 meaningful to proceed with the evaluation
 - Statistically significant interaction effects: conversion x experiment, conversion x input image → meaningful to show results separately for each input image and each experiment


Results – Overall

- Multiple comparison test [Tukey]
 - Overall ranking of conversions
 - Statistical significance of differences

Decolorize	Smith ₀₈	CIE Y	Color2Gray	Rasche05	Neumann07	Bala04
0.544	0.487	0.158	0.149	-0.203	-0.317	-0.819


Results – Preference and Accuracy

 Strong correlation between conversion accuracy and the grayscale image preference

(r=0.97)

PCA

- 1st component: 96% of data variance
- One dimension prevails
- CIE Y and Smith08 consistent performance


Results – Individual Images

- z-scores independently for each image
- coef. of agreement
- coef. of consistency


details tabulated in the paper


http://www.cgg.cvut.cz/~cadikm/color_to_gray_evaluation


Results – Individual Images

- No conversion produces universally good results
- Each of inquired conversions ranked the worst for at least one input image
- Apart from Bala04, each conversion ranked the best for some input image
- Decolorize good for images with narrow gamuts
- Smith08 good for colorful images
- → To improve robustness of current conversions over various inputs


Conclusions

- The first representative evaluation of color-tograyscale conversions
- 7 conversions, 24 input images, 119 observers
- Accuracy and preference experiments
- Overall best accuracy: Smith08
- Overall best preference: Decolorize
- Accuracy and preference highly correlated
- No universally best conversion


Conclusions

Future Work

- exploration of space of parameters
- evaluation with regard to videos (non-still images)

Acknowledgements

- Grants MSM 6840770014 and LC-06008
- Z. Míkovec, I. Malý, O. Poláček (Ulab team)
- M. Kalouš, J. Křivánek, J. Bittner
- all the participants


Thank You for Your Attention


Perceptual Evaluation of Color-to-Grayscale Image Conversions

Martin Čadík

cadikm@fel.cvut.cz

http://www.cgg.cvut.cz/~cadikm


Perceptual Evaluation of Color-to-Grayscale Image Conversions, Martin Čadík, cadikm@fel.cvut.cz Pacific Graphics'08, Tokyo, Japan, 8. 10. 2008

