

Color for the Sciences

Jan J. Koenderink

The MIT Press
Cambridge, Massachusetts
London, England

Contents

Preface	xv
I Introduction	1
1 About Colorimetry	3
1.1 Color in Science, Business, and Industry	11
1.2 A Short History of the Geometry of Colors	12
1.3 Color Appearances	32
EXERCISES	40
END NOTES	42
2 Colorimetry for Dummies	45
2.1 Colorimetric Problems	45
2.2 Solving a Colorimetric Problem	46
2.2.1 Finding and preparing the tools	47
2.3 Calculation of Color Coordinates	48
2.3.1 Calculation of chromaticity coordinates	49
2.4 Conversion to the CIE-Lab Space	51
2.4.1 The CIE-Lab metric	51
2.5 Colors of Colored Things	51
EXERCISES	53
END NOTES	54
3 The Space of Beams	55
3.1 Patches of Light and Beams of Radiation	55
3.1.1 Patches of light	56
3.2 The Photometric Paradigm	57
3.2.1 Response reduction	58
3.2.2 Photometry and radiometry	59
3.2.3 Colorimetry	59

3.2.4	The linear structure of colorimetry	61
3.2.5	The ontological status of colorimetry	62
3.3	The Formal Structure of the Space of Beams	67
3.3.1	The topological structure of the space of beams	67
3.3.2	Linearity and convexity	68
3.3.3	Formal definition of beams	70
3.3.4	The structure of beams	73
3.3.5	The spectral basis	76
	APPENDIXES	79
3.1	Wavelength versus photon energy	79
3.2	Review of linear geometry	83
3.2.1	Linear Spaces	83
3.2.2	Vector bases	83
3.2.3	Linear functionals	84
3.2.4	Dual bases	84
3.2.5	The “graph paper” concept	86
3.2.6	Basis transformations	87
3.2.7	The scalar product	87
3.2.8	Linear operators	88
3.2.9	The kernel, domain and range of a linear operator	89
3.2.10	Affine subspaces	89
3.2.11	Operators	90
3.2.12	The direct sum	90
3.2.13	Invariant subspaces of operators	90
3.2.14	Projections	91
3.2.15	Duality	91
3.2.16	Conclusion	92
	EXERCISES	93
	END NOTES	95
II	Basic Colorimetry	97
4	Basic Colorimetry	99
4.1	The Colorimetric Paradigm	99
4.1.1	Black beams	101
4.2	The Color Matching Functions	101
4.3	Color Space	104
4.4	Colorimetry in the Spectral Basis	107
4.5	The Spectrum Locus	108
4.5.1	The plane of purples	109
4.5.2	The far green point	111
4.6	The Spectrum Cone	113

4.7	Chromaticities	113
4.8	Intrinsic Geometry	118
4.9	Color Gamuts	119
	APPENDIXES	121
4.1	The “Maxwell Model”	121
	4.1.1 The role of models	121
	4.1.2 The Maxwell model	122
4.2	The cone action spectra	125
4.3	Partitive mixtures	128
	EXERCISES	130
	END NOTES	132
5	Colorimetry with an Achromatic Beam	135
5.1	The Notion of an Achromatic Beam	135
	5.1.1 The relation of (spectral) domination	137
	5.1.2 The concept of achromatic beam	138
5.2	Colorimetry in the Presence of an Achromatic Beam	140
	5.2.1 Dominant and complementary wavelengths	141
	5.2.2 Change of achromatic beam	143
	5.2.3 The complementary pairs of monochromatic beams	144
5.3	The Spectrum Regions Defined by the Achromatic Beam	147
	5.3.1 Projective structure	148
5.4	Arthur Schopenhauer’s Parts of Daylight	150
5.5	The Ideas of Wilhelm Ostwald	153
5.6	Colorimetry with Achromatic Beam	156
5.7	The Conical Order	158
	APPENDIXES	161
5.1	How to find a projective transformation	161
5.2	The Maxwell model	162
5.3	The discrete model	163
5.4	The Grassmann model	167
	5.4.1 History	167
	5.4.2 The Grassmann model	168
	5.4.3 “Partial models”: Dichromacy in the Grassmann model	171
5.5	The Helmholtz model	174
5.6	The Local Model	178
5.7	Luminance	186
	5.7.1 The “official” luminance functional	188
	5.7.2 Hering’s notion that pure colors have no brightness	189
5.8	Saturation	191
5.9	Hue	194
5.10	Polychromacy	197
	5.10.1 Monochromatic vision	197

5.10.2 Dichromatic vision	198
5.10.3 Tetrachromatic vision	200
5.10.4 Polychromatic vision	203
EXERCISES	206
END NOTES	209
6 The Goethe Edge Colors	213
6.1 History	213
6.1.1 Newton Reconsidered	214
6.2 The Edge Colors	218
APPENDIXES	228
6.1 Babinet's principle	228
6.2 The edge colors in the models	231
6.2.1 The Grassmann model	231
6.2.2 The Helmholtz model	233
6.2.3 The local model	234
6.2.4 The discrete model	235
EXERCISES	237
END NOTES	239
7 Schrödinger Optimal Colors	241
7.1 The Hypercrate in the Space of Beams	241
7.2 Schrödinger's Proof	243
7.3 The Geometry of the Color Solid	245
7.3.1 The semichromes	255
7.3.2 Colors and beams	261
7.4 Ostwald's Principle of Internal Symmetry	262
7.5 Variation of the Achromatic Beam	268
7.5.1 Example of a "bad" illuminant	275
7.6 The Approximate Bilateral Symmetry	275
7.7 Definitions of Saturation and Color Content Compared	277
APPENDIXES	279
7.1 Low-dimensional projections of high-dimensional hypercubes	279
7.2 Differential geometry	284
7.2.1 Geometry induced by the edge color spirals	284
7.3 Random beams	288
7.4 The discrete model	293
7.5 The Grassmann Model	295
7.6 The Helmholtz Model	299
7.7 Pathological color solids	302
7.8 The perturbed Grassmann model	304
EXERCISES	316
END NOTES	321

III	Metrical Color Space	325
8	Metrical Colorimetry	327
8.1	The Choice of an Inner Product	329
8.2	Construction of a Canonical Basis	330
8.2.1	Cohen's Matrix-R	331
8.2.2	A semimetric in the space of beams	341
8.2.3	The structure of Cohen's matrix-R for human vision	342
8.2.4	What the metrical representation does <i>not</i> imply	344
8.2.5	Canonical bases for color space	346
8.3	Real Problems to Solve	347
8.3.1	Using the primaries	348
8.3.2	Postulating canonical forms	348
8.3.3	Linear programming	350
8.3.4	Iterative projection on convex sets	352
8.4	The Difference the Scalar Product Makes	353
	APPENDIXES	359
8.1	Inner products	359
8.1.1	Inner product geometry	359
8.1.2	Projections	362
8.1.3	The singular values decomposition (SVD)	363
8.2	The discrete model	365
8.3	A low-dimensional example	367
8.4	The metrical differential geometry of the color solid	370
8.4.1	The spectrum cone and the edge color loci	370
8.4.2	The boundary surface of the color solid	370
	EXERCISES	375
	END NOTES	378
9	Color as Coarse-grained Spectroscopy	381
9.1	Wyszecki's Hypothesis Without a Metric	381
9.2	The Geometry of the Schopenhauer RGB Crate	383
9.3	A Special Semimetric	386
9.3.1	The semimetric geometry of color space	390
9.4	Comparison with the Cohen Metric	400
9.5	Change of Illuminant	402
9.6	Opponent Color Systems	403
9.7	RGB Colors and Color Appearances	404
	APPENDIX	408
9.1	Canonical angles	408
	EXERCISES	409
	END NOTES	411

10 Riemann Metrics	413
10.1 Affinely Invariant Distance Measures	413
10.2 Riemann Metrics Proper	414
10.3 Schrödinger's Generalization of Matches	415
10.3.1 Consequences	417
10.3.2 Just noticeable differences (JNDs)	418
10.3.3 Formal Metrics	419
10.4 The Actual Equibrightness Function	425
10.5 Consequences of a Metric	428
10.6 Ontological Status of the Schrödinger Conjecture	429
10.7 Isochromes	431
10.7.1 The Bezold-Brücke effect	436
APPENDIXES	443
10.1 Tolerance spaces	443
10.2 Varieties of judgement	446
10.3 Color Experiences	449
EXERCISES	454
END NOTES	457
IV The Space of Object Colors	461
11 Object Colors	463
11.1 Formal Notion of Object Color	469
11.2 Two Important Perspectives on Object Colors	477
11.3 Formal Description of Object Color	479
11.3.1 "White" versus "bright" and "black" versus "dark"	481
11.3.2 The set of object colors as a subset of color space	482
11.4 Same Looks Under Different Illuminants	485
APPENDIXES	489
11.1 Von Kries transformations	489
11.2 On the nature of "black" and "white"	492
EXERCISES	494
END NOTES	496
12 Color Atlases	497
12.1 Pure Eye Measure Atlases	500
12.2 Purely Colorimetrically Defined Atlases	504
12.2.1 The most stable chips and the "non-Ostwaldian" colors	510
12.3 Physical Realization of Chips	512
12.4 Relations in Color Atlases	515
APPENDIXES	520
12.1 The BRDF and Lambertian surfaces	520

12.2 The structure of the Ostwald color atlas in design	522
12.3 Ostwald's workbench	529
EXERCISES	533
END NOTES	535
13 Spectra from Colors	539
13.1 Inverse Colorimetry in Suitably Restricted Settings	541
13.1.1 Estimation of the white point	543
13.1.2 Estimation of the spectrum of the illuminant	544
13.1.3 Estimation of spectral reflectances	545
13.2 Color Constancy	546
13.3 Relaxing the Constraints	546
13.4 An Example	547
13.4.1 Using a (generalized) von Kries transform	548
13.4.2 The "gray world" hypothesis	550
13.4.3 Estimation of the illuminant spectra	551
13.4.4 Estimates of the object reflectance spectra	553
EXERCISES	558
END NOTES	560
V RGB colors, Color Gamuts and Images	561
14 The RGB Cube	563
14.1 The RGB Colors Defined	567
14.1.1 A special basis	569
14.1.2 The color circle	570
14.1.3 The lattice of domination	573
14.2 RGB Colors in the Ostwald Description	575
14.2.1 The "spectrum" and the RGB colors	586
14.2.2 "Complementary" RGB colors, RGB and CMYK	587
14.3 Symmetries of the RGB Cube	591
APPENDIXES	595
14.1 Virtual RGB colors	595
14.2 "Luminance" for RGB colors	597
14.3 RGB color denotation "systems"	600
14.3.1 The YUV system	601
14.3.2 The YIQ system	601
14.4 "Color pickers"	602
EXERCISES	606
END NOTES	608

15 Extended Color Space	609
15.1 The Notion of Extended RGB Space	615
EXERCISES	624
END NOTES	625
16 The RGB Structure of Images	627
16.1 The Histogram	631
EXERCISES	644
END NOTES	645
VI Beyond Colorimetry	647
17 How Color Is Generated	649
17.1 Radiometry	649
17.1.1 The étendue and the radiance	650
17.1.2 The irradiance	655
17.1.3 Diffuse beams and the light field	655
17.1.4 Diffuse beams and the structure of scenes	658
17.2 The Illuminant	659
17.3 The Medium	660
17.4 Surfaces	662
17.4.1 Shading, vignetting, reflexes	663
17.4.2 Fresnel reflection and refraction	667
17.4.3 The bidirectional reflectance distribution function	668
17.4.4 Volume scattering and absorption	672
17.4.5 Absorption	673
17.4.6 The colors of thin layers	675
17.4.7 White stuff	679
17.5 Photonic Structures	679
17.6 Inhomogeneous Substances	680
17.7 Why Color Vision Works as Well as It Does	681
EXERCISES	684
END NOTES	686
18 Beyond Colorimetry	689
18.1 Taking Stock: Where Are You Now?	689
18.2 A Broad View	690
18.2.1 Image engineering	691
18.2.2 Visual perception	692
18.2.3 Ecological optics	693
APPENDIX	695
18.1 Visual Perception	695

CONTENTS

EXERCISES
END NOTES

Index

xiii

697

698

701