

Report to

LIBRARY OF CONGRESS

Next Generation Target Evaluation Task B: Relate the spectral sensitivities of the systems tested to the three targets

Submitted by:
David R. Wyble, Ph. D.
President, Avian Rochester, LLC
June 2017

Avian Rochester, LLC
PO Box 1210, Webster NY 14580
(585)259-5956 • www.avianrochester.com

Executive Summary

In support of the digitization efforts of the Library of Congress, a solicitation, *Next Generation Target (NGT) Evaluation*, was issued and subsequently awarded to Avian Rochester, LLC for the evaluation of the Next Generation Target, a color camera calibration created under a previous Library of Congress award.

This report addresses the requirements of Task B of the project, *Relate the spectral sensitivities of the systems tested to the three targets*. The first goal of Task B is to measure the spectral sensitivities of several available digitization systems at the Library of Congress. The spectral sensitivity is a more fundamental description of how a given system reacts to a particular wavelength of light, and how the amount of energy present at that wavelength affects the image output of the system. The second goal of Task B applies that spectral sensitivity to the spectral reflectance of the various characterization targets under consideration. By understanding the *spectral properties* of the targets, light source, and digitization system (as opposed to only the *color coordinates*) we establish a more systematic understanding of the complete imaging chain, which we are able to apply and from that to infer more underlying behaviors.

The final task of the *Next Generation Target (NGT) Evaluation* project will be to summarize the salient details of Tasks A and B, and propose improvements on the NGT based on this increased and more fundamental understanding of the targets and systems.

Introduction

Pressure to increase productivity of digitization activities in the archiving community has forced the evaluation of all aspects of the calibration, processing, storage, and transmission of imaging data. Previous work has produced and described the Next Generation Camera Target (NGT) which is designed to increase the workflow efficiency of the Library of Congress digitization efforts. The initial considerations for the design of the NGT were physical robustness against permanent soiling and the optimum distribution of colors. The color distribution was to both fill the available gamut and to emphasize those colors that are important to the archiving community. These and other features have been explored in previous reports.

The present report documents the results pertaining to Task B of the contract, *Relate the spectral sensitivities of the systems tested to the three targets*. This description will include: experimental details on the collection of the spectral sensitivity data; the processing and method of application of that data; the use of the processed data to predict how well various camera calibration targets perform; and finally to consider what implications these findings have on the NGT.

Experimental Procedure

The goal of the experiment is to quantify the behavior of the camera when presented with a uniform field consisting of single narrow spectral band light. This is accomplished by using a *monochromator*, which disperses white light into its component wavelengths, and an *integrating sphere*, which averages all of the incoming light and presents a spectrally and spatially uniform field at its viewing port. A schematic of the apparatus is shown below in Figure 1.

Figure 1. Schematic of apparatus. By rotating the diffraction grating, different wavelengths of light are directed through the exit slit and into the integrating sphere. The camera sequentially images the viewing port of the sphere, sampling the entire visible spectrum.

Figure 2. Camera view of the integrating sphere (black circle) and its exit port (green circle). The central dashed square represents the portion of the image that will be averaged.

The procedure involves sequentially imaging each narrow band of monochromatic light. The entire visible spectrum is captured in images taken at each wavelength from 400 to 700 nm, sampled every 10nm, for a total of 31 images. The specific details are as follows:

1. Turn on the light source, and allow it to warm up for one hour.
2. During warmup, position the sphere and camera to achieve the largest image of the sphere port while remaining in focus on the edge of the sphere port.
3. Set the monochromator at 550nm and adjust camera exposure such that there are no clipped pixels. (That is, ensure that the RGB coordinates of all pixels must be below their maximum levels.
4. Darken the room as much as possible.
5. Block the light source (via a shutter internal to the monochromator) and capture and save a dark image.
6. Open the shutter and set the monochromator to the 400nm.
7. Image the sphere port, and save the image with proper notation (eg: "400nm").

8. Set the monochromator to the next wavelength.
9. Repeat steps 7 and 8 until all wavelengths have been imaged.

Note that all images should be saved in an uncompressed and linear form, typically camera raw data exported as TIFF images are suitable. Other formats, eg Canon CR2, should be converted to TIFF using a method that does not affect pixel values in any way.

Some assumptions that are implicit in the above procedure:

- The light source is stable, and the sphere output is known at each wavelength that is captured.
- While the sphere port is only imaged by the central portion of the detector, the sensitivity of that central field is representative of the entire detector.
- The camera response at this exposure is representative of its response at all useful exposures.
- Ambient room light is stable for the course of the imaging sequence.
- No camera or computer processing imposes any non-linear transformation of the image data.
- The monochromator is configured with a band pass equal to that of the wavelength sampling. Here, both are set at 10nm.

Figure 3 shows the averaged raw digital counts for an example camera.

Figure 3. Averaged raw digital counts for a representative camera. These data have been corrected for the ambient dark level, but do not yet account for the light source levels.

Figure 4. Example sphere measurement at 440nm. All of the crosshatched data are integrated to calculate the sphere output at this wavelength.

Calculating Spectral Sensitivities

The raw camera digital counts are processed by: correcting for the ambient light; correcting for the absolute output of the integrating sphere; and finally normalized to set the maximum level of the highest curve to unity.

The absolute light level of the sphere is measured at each wavelength with a spectroradiometer, which reports radiance in $W/m^2 \cdot sr$, although the specific units are not important so long as they relate to spectral power. These measurements were carried out in advance of the Library of Congress site visit. To ensure that the measurements were representative, the sphere output was measured on two different days, each time after a minimum of one hour warm up time. Figure 4 shows how all of the measured light surrounding the nominal wavelength (here 440nm) is summed. This is because all of this light is presented to the camera. Since the camera cannot distinguish between wavelengths, this integrated amount is the correct value to use for normalizing the digital counts.

The specific steps for calculating the spectral sensitivities are as follows:

1. For the image capturing the ambient room light, average the R, G, B digital counts in a central region of the sphere port only. This is shown in Figure 2 as the dashed rectangle. These will be referred to as R_{dark} , G_{dark} , B_{dark} .
2. For each wavelength λ in [400, 410, ..., 700], average the R, G, B digital counts in the identical central region. This image region should be fully inside the sphere port. These averages will be referred to as $R_{raw,\lambda}$, $G_{raw,\lambda}$, $B_{raw,\lambda}$.
3. For each wavelength λ in [400, 410, ..., 700], subtract the ambient light component from the average R,G,B digital counts yielding corrected R, G, B. These data are still in digital count data, typically 16-bits, in the range of 0 to 2^{16} .

$$R_{corr,\lambda} = R_{raw,\lambda} - R_{dark} \quad G_{corr,\lambda} = G_{raw,\lambda} - G_{dark} \quad B_{corr,\lambda} = B_{raw,\lambda} - B_{dark} \quad (1)$$

4. For each wavelength λ in [400, 410, ... , 700], sum the spectral power distribution of the measured radiance of the sphere output. These will be referred to as P_λ .
5. For each wavelength λ in [400, 410, ... , 700], scale the corrected digital counts by the measured power output of the sphere:

$$R_{\text{scaled},\lambda} = R_{\text{corr},\lambda} / P_\lambda \quad G_{\text{scaled},\lambda} = G_{\text{corr},\lambda} / P_\lambda \quad B_{\text{scaled},\lambda} = B_{\text{corr},\lambda} / P_\lambda \quad (2)$$

6. Across all wavelength find the single maximum value of norm:

$$P_{\text{norm}} = \max(R_{\text{scaled},\lambda}, G_{\text{scaled},\lambda}, B_{\text{scaled},\lambda}) \quad (3)$$

7. Normalize the scaled data by the maximum value:

$$R_{\text{norm},\lambda} = R_{\text{scaled},\lambda} / P_{\text{norm}} \quad G_{\text{norm},\lambda} = G_{\text{scaled},\lambda} / P_{\text{norm}} \quad B_{\text{norm},\lambda} = B_{\text{scaled},\lambda} / P_{\text{norm}} \quad (5)$$

Figure 5a-d shows the derived spectral sensitivities for the four camera.

Figure 5a. RGB spectral sensitivity of Canon 1D Mark III.

Figure 5a. RGB spectral sensitivity of Metis flatbed scanner.

Figure 5c. RGB spectral sensitivity of Phase 1 P65.

Figure 5a. RGB spectral sensitivity of Phase 1 P100.

Forward Camera Model

The purpose of the camera is to estimate the image R,G,B coordinates for a given input. For the simple model applied here, the inputs are the spectral power distribution of the light source, and the spectral reflectance of the target patch. Equation (6) describes the camera model mathematically:

$$D_R = \frac{\sum_{\lambda} E_{\lambda} T_{\lambda} R_{\text{norm},\lambda}}{D_{R,\text{white}}} D_{\text{max}} \quad D_G = \frac{\sum_{\lambda} E_{\lambda} T_{\lambda} G_{\text{norm},\lambda}}{D_{G,\text{white}}} D_{\text{max}} \quad D_B = \frac{\sum_{\lambda} E_{\lambda} T_{\lambda} B_{\text{norm},\lambda}}{D_{B,\text{white}}} D_{\text{max}} \quad (6)$$

Where E_λ is the spectral power distribution of the light source, T_λ is the spectral reflectance of the target patch, and D_{max} is the maximum digital count (again, for the cameras here, $D_{max} = 2^{16}$ or 65,536). $D_{R,white}$, $D_{G,white}$, and $D_{B,white}$ are the values for a theoretical white patch whose reflectance is 1.0 for all wavelengths:

$$D_{R,white} = \sum_{\lambda} E_{\lambda} T_{\lambda} R_{norm,\lambda} \quad D_{G,white} = \sum_{\lambda} E_{\lambda} T_{\lambda} G_{norm,\lambda} \quad D_{B,white} = \sum_{\lambda} E_{\lambda} T_{\lambda} B_{norm,\lambda} \quad (7)$$

The triplet D_R, D_G, D_B are the final image coordinates.

Camera Profiling

The forward profile converts camera R, G, B digital counts to CIELAB color coordinates. The previous report for this project [2] used a commercial software tool, basIColor. For the current report, a set of software tools was developed using Microsoft Excel[®] and Mathworks Matlab[®]. All results presented here use these tools.

The analysis gained by the camera profile is to compare the CIELAB color of an input object, e.g. a target patch with the predicted color after the object is imaged. The process being to convert those R, G, B image coordinates to CIELAB color coordinates via the profile. The two sets of colors are then analyzed using a color difference equation, and the performance of various profiles can be evaluated in this way. It is possible that some commercial profile creation software would produce lower color differences, but given that all cameras and targets are treated identically it is unlikely that the relative performance of the profiles would change significantly.

The camera profile is a simple one, relying on the assumption above that the camera data are already linear with respect to luminance. To verify this assumption, the camera G coordinate (after dark correction) was plotted against the measured Y value for all neutral patches of all targets. Figure 6a-d show these plots. Model fits (slope, offset only) for all combinations of camera and target yield a correlation coefficient greater than 0.999 and an offset less than 0.005 in magnitude. The model fits are all visually coincident lines, and are therefore not shown for clarity. Note that there is no reason that the slope of the fits need to be unity.

Once linearity is established, a simple matrix transform with offset was regressed using Excel. The model first normalizes the dark corrected digital counts D_R, D_G, D_B , dividing them by the corresponding digital counts of the target patch with the highest green coordinate $D_{R,max}, D_{G,max}, D_{B,max}$. This has the effect of stretching the scale in case low exposure (or some other effect) has resulted in overall low digital counts. When applying this model philosophy, the offset is often applied to the measured data, e.g.: X, Y, Z coordinates. Here, the offset term is applied to the D_R, D_G, D_B coordinates, after correction for the maximum value, but *before* the matrix. The complete model is shown in equation (8):

$$\begin{bmatrix} \hat{X}_i \\ \hat{Y}_i \\ \hat{Z}_i \end{bmatrix} = \begin{bmatrix} R_X & G_X & B_X \\ R_Y & G_Y & B_Y \\ R_Z & G_Z & B_Z \end{bmatrix} \begin{bmatrix} D_R/D_{R,max} - D_{R,offset} \\ D_G/D_{G,max} - D_{G,offset} \\ D_B/D_{B,max} - D_{B,offset} \end{bmatrix}, \quad (8)$$

where $\hat{X}_i, \hat{Y}_i,$ and \hat{Z}_i are the predicted CIEXYZ tristimulus values of the i^{th} patch in any given target, and the 3x3 matrix represents the contributions of the red, blue, and green channels to each respective tristimulus value. CIEXYZ are further transformed to CIELAB using the accepted equations[1]. The simplified versions of this transformation are shown in equation 9, which assumes the normalized tristimulus values are greater than 0.008856:

$$\hat{L}_i^* = 116 \cdot \left(\frac{\hat{Y}_i}{Y_n} \right)^{1/3} - 16, \quad (9a)$$

$$\hat{a}_i^* = 500 \left\{ \left(\frac{\hat{X}_i}{X_n} \right)^{1/3} - \left(\frac{\hat{Y}_i}{Y_n} \right)^{1/3} \right\}, \quad (9b)$$

$$\hat{b}_i^* = 200 \left\{ \left(\frac{\hat{Y}_i}{Y_n} \right)^{1/3} - \left(\frac{\hat{Z}_i}{Z_n} \right)^{1/3} \right\}, \quad (9c)$$

Figure 6a. Neutral patch luminance vs green digital count for Canon 1D Mark III.

Figure 6b. Neutral patch luminance vs green digital count for Metis flatbed scanner.

Figure 6c. Neutral patch luminance vs green digital count for Phase 1 P65.

Figure 6d. Neutral patch luminance vs green digital count for Phase 1 P100.

To optimize equation (8) 12 parameters are fit for each camera and target combination: the nine elements of the 3x3 matrix and the three offset parameters. The merit function for the optimization was the mean color difference of all target patches, where color difference was calculated using the CIE ΔE_{94} model [3]. For details on the mathematics of this model refer to the CIE document. Note that the selection of the color difference model would not likely impact the results of this study significantly. For all complex nonlinear models the starting values can have a large impact on the success of the optimization. For the 16 models processed here (four camera times four targets) the starting values of the 3x3 matrix were estimated using a pseudoinverse, effectively finding the least squares estimate of the matrix, without consideration for the offset terms, or the nonlinear effect of CIELAB.

Note that the camera profile matrices and offsets were optimized using CIE ΔE_{94} , while the analysis presented below use CIE ΔE_{00} [4]. This decision was based on convenience since implementing ΔE_{00} in Excel is very cumbersome. The results in this report would be expected to vary little by optimizing against the more modern color difference formula.

Profile Performance

The fundamental question being asked in this report is how well the camera profiles predict the measured color of the various targets. Each camera was profiled using each of four targets, and for each of those profiles all four targets were analyzed. The result can now show how well a profile performs when applied to a *different* set of input targets. This is important because it is always more useful to verify a model (here, the profile) with different input data than were used to fit that model. In the next section this philosophy is taken further, as the performance of the profiles will be compared using a set of culturally significant colors, unrelated to any particular existing camera characterization target.

Figure 7a-d shows the mean performance of each target for each camera. To interpret these data, consider figure 7a. The far left four bars are each based on the results of profiling the Canon camera with the Color Checker Classic.

The red bar is the shortest, indicating that the CC target has the lowest color difference between the measured CC and the color of the CC after the camera model and profile created with the CC target. Notice that the results for all four targets are lowest for themselves: CCSG (green bar); IT8 (blue bar); and NGT (gray bar) are all the shortest for their respective set of differences. This in itself is not surprising or unexpected. Models often work the best when compared with the data that were used to derive the models.

To better inter-compare the performance of the targets, verification data should be used that were *not* used to derive the model parameters. In this case, we look to the performance of the other targets when profiled with a reference target. Again, consider Figure 7a, in particular the leftmost two datasets: those data based on profiles derived from the CC and CCSG. Of interest here are the heights of the IT8 (blue) and NGT (gray) bars. Comparing the leftmost two blue bars, CC is slightly shorter than CCSG, indicating that when using the IT8 as verification data, the CC performed slightly better. Likewise, examining the leftmost two gray bars, CCSG is slightly shorter, indicating that when using the NGT as verification data the CCSG performed slightly better than the CC. These individual comparisons can be made to examine the various comparisons possible across the cameras and profiling targets.

Figure 7a. Target performance for Canon 1D Mark III.

Figure 7b. Target performance for Metis flatbed scanner.

Figure 7c. Target performance for Phase 1 P65.

Figure 7d. Target performance for Phase 1 P100.

Table I shows summary results across all profiling targets. To interpret these data, consider the first column of numbers under "CC." The first entry, "1.38" is the mean of the color differences for each camera when profiled with the CC and applied to the CC. (Again, this is always the optimum case, as can be seen by the diagonal entries in *italics*. The next entry, "1.87," is the mean color difference of the CCSG target, across all cameras, when the camera is profiled with the CC. The final entry in that column, "2.31," represents the mean of that column of data, and can be taken as an overall performance metric for the CC as a profiling target.

In a similar fashion to Table I, Table II shows the standard deviation of the various target data when profiled with each target. Both Tables I and II are in agreement with the rank order in the performance of the four targets: NGT; CCSG; CC; IT8. However it should be noted that the performance of NGT and CCSG (and to a lesser extent CC) are quite close. To further examine the difference between the target performance we will have to move behind this set of available camera characterization targets.

Table I. Mean of mean color difference across camera for each profiling target (ΔE_{00}).

Test Target	Reference Profiling Target			
	CC	CCSG	IT8	NGT
CC	1.38	1.74	3.93	2.26
CCSG	1.87	1.25	4.10	1.85
IT8	3.74	3.75	1.49	2.86
NGT	2.23	1.75	2.80	0.98
overall mean	2.31	2.12	3.08	1.99

Table II. Mean of standard deviations of color difference across camera for each profiling target (ΔE_{00}).

Test Target	Reference Profiling Target			
	CC	CCSG	IT8	NGT
CC	2.74	2.20	4.40	2.63
CCSG	3.02	2.35	4.72	2.69
IT8	3.01	2.78	4.11	2.93
NGT	2.65	2.05	4.40	2.28
overall mean	2.85	2.35	4.41	2.63

Reproduction of Culturally Significant Colors

The previous section explored the use of characterization targets as verification data. These make for a fair and straightforward comparison, but ultimately the application in the museum and library fields will be culturally significant artifacts. For the present project, four datasets are being applied: the measurements from the 2016 study leading to the design of the NGT (REF) "Cultural"; two groups of Gamblin paints, two sets of Gamblin oils paints ("Gamb Oil," and "Gamb Con"), and one set of Golden acrylic artists paints ("Artist"). The Gamblin Conservation paints are particularly interesting since they are commonly used for inpainting repair by museum conservators.

The reporting for these datasets, shown in Figure 8a-d and Tables III and IV, is conceptually the same as in Figure 7a-d and Tables I and II. The interpretation is simpler because there is no relevance to the diagonal of Tables III and IV. That is, these are true verification colors, with no relationship to any of the characterization targets. Note that the mean data are simple averages of the four mean values from each dataset. This is to avoid over-weighting the Cultural dataset due to its very high number of samples.

The overall mean data in Tables III and IV indicate a slight improvement can be made by the use of the CCSG. However, this gain varies across the cameras and choice of verification data. Relative to the other three targets, the IT8 never performs well, as expected due to the limited spectral shapes afforded by its three-primary film-based process. The IT8 performance will not be considered in the discussion below.

While this project is not intended to analyze the differences between the cameras used in the study, it is interesting to note the changes in performance of the various targets across the camera models. For example, the CC and CCSG are consistently the lowest mean color difference for the Canon (Fig 8a). The relationship between CC and NGT performance is mixed for the Metis (Fig 8b) and then reversed for the two Phase One cameras (Fig 8c and 8d).

Figure 8a. Verification performance for Canon 1D Mark III.

Figure 8b. Verification performance for Metis flatbed scanner.

Figure 8c. Verification performance for Phase 1 P65.

Figure 8d. Verification performance for Phase 1 P100.

Table III. Mean of mean color difference across camera for each verification dataset (ΔE_{00}).

Test Target (# of samples)	Reference Profiling Target			
	CC	CCSG	IT8	NGT
Cult (1628)	2.74	2.20	4.40	2.63
Gamb Oil (72)	3.02	2.35	4.72	2.69
Artist (57)	3.01	2.78	4.11	2.93
Gamb Con (61)	2.65	2.05	4.40	2.28
overall mean	2.85	2.35	4.41	2.63

Table IV. Mean of standard deviations of color difference across camera for each verification dataset (ΔE_{00}).

Test Target	Reference Profiling Target			
	CC	CCSG	IT8	NGT
Cult	1.52	1.39	1.27	1.28
Gamb Oil	1.76	1.65	2.40	1.52
Artist	1.45	1.48	1.94	1.43
Gamb Con	1.25	1.12	1.57	1.09
overall mean	1.50	1.41	1.80	1.33

Future Work

The final part of this contract, Task C *Provide a report detailing the results of the study and suggest future enhancements to the NGT*, will address and conclude this phase of the spectral study of the targets and camera systems.

Conclusions

The measurements and simulations shown here describe the behavior of the targets when imaged by the various camera systems. With the exception of the IT8.7/2, the targets all perform reasonably well with each camera system. Depending on the particular samples for a given application (e.g.: oil paints, historical documents, etc.) and camera system, a user could be justified in selecting one target over the other if that selection were based solely upon the likely color difference results.

References

- [1] Colorimetry, *Commission Internationale de l'Eclairage*, CIE Publication 15.2004. Vienna, Austria (2004).
- [2] D.R. Wyble, *Next Generation Target (NGT) Evaluation Task A: Evaluate the effectiveness of the three color targets*. Internal report to Library of Congress, June 2017.
- [3] Industrial Colour-Difference Evaluation, *Commission Internationale de l'Eclairage*, CIE Publication 116. Vienna, Austria (1993).
- [4] Improvement to Industrial Colour-Difference Evaluation, *Commission Internationale de l'Eclairage*, CIE Publication 142. Vienna, Austria (2001).