

Volume 6, Special Issue 6, March 2017

International Journal of Innovative Research in Science, Engineering and Technology

An ISO 3297: 2007 Certified Organization

2ND National Conference on Future Technologies in Power, Control and Communication Systems (NFTPCOS-17)

23rd - 24th March 2017

Department of Electrical & Electronics Engineering, College of Engineering Perumon, Kollam, Kerala – 691601, India

Full Reference Quality Assessment of Tone Mapped Images

Hrudya V N¹, Dr. Priya S²

M.Tech Student, Department of Computer Engineering, Model Engineering College, Thrikkakara, Kochi,

Kerala, India¹

Professor, Department of Computer Engineering, Model Engineering College, Thrikkakara, Kochi, Kerala, India²

ABSTRACT: Tone Mapping is the process of converting High Dynamic Range Image to Low Dynamic Range Images. It helps to visualize High Dynamic Range image on LDR Displays. In this paper, these methods are presented for detecting the quality of images after Tone Mapping. The quality assessment methods is used to measure perceived degradation. It compares quality of original image and resultant images which give a quality score as result. Quality Assessment is mainly done in two ways. Subjective Quality Assessment is expensive and difficult to embed in system. Objective Quality Assessment measures objectively and automatically by computer system. Objective quality assessment algorithms are mainly used in tone mapping algorithms. Applications are in the field of image denoising, image compression, parameter tuning.

KEYWORDS: HDR Images, LDR Images, Tone Mapping, Image Quality Assessment, Objective IQA, Subjective IQA.

I.INTRODUCTION

In recent years interest of high dynamic range (HDR) images is increasing, where the range of intensity levels could be on the order of 10,000 to 1. It will make accurate representations of the luminance variations in real world. HDR images are most widely used in computer graphics and recent advances in imaging. A common ISSUE is encountered in that is how to visualize these HDR images on standard low dynamic range (LDR) display devices. To recover from this problem, an increasing number of tone mapping operators (TMOs) used, which convert HDR to LDR.

High dynamic range images are generated by special cameras where it capture multiple low dynamic range (LDR) images with different exposures times. Then these images are joined together in order to get a high dynamic range images. There are many techniques for combining multiple exposure images mainly classified into two classes; global and local methods.Global Method uses the entire image as the neighborhood value for each pixel. Local method uses the pixels neighborhood value to calculate the pixels adaptation level.

HDR images are generated by capturing LDR images using cameras. Here, Jinno et al. [4] created HDR image by joining multiple exposure images. It done with help of block matching method for motion compensation. Jo and Vavilin [5] used a different exposure time in order to increase the dynamic range of images. Tone mapping methods compress the brightness of an image by maintaining the contrast. Dargo et al. [8] proposed logarithmic compressing the luminance values by adaptively varying the logarithmic bases. Duan et al. [2] used histogram adjustment technique to make the visualization of the image obtained using global tone mapping operators.

The goal of this project is to implement a simplified accurate method for assessing the quality of a tone-mapped image. Various tone-mapping operators (TMO) are available for converting HDR image to LDR image. A proper quality assessment is required for selecting the best TMO and also for improving the existing TMOs. Subjective quality assessment is time consuming and expensive ,which is also difficult to embedded in optimization frameworks. For overcoming the issues with Subjective quality assessment, Objective quality assessment needs to be used where mathematical models can be designed for assessing quality.

An ISO 3297: 2007 Certified Organization

International Journal of Innovative Research in Science, Engineering and Technology

Volume 6, Special Issue 6, March 2017

2ND National Conference on Future Technologies in Power, Control and Communication Systems (NFTPCOS-17)

23rd - 24th March 2017

Department of Electrical & Electronics Engineering, College of Engineering Perumon, Kollam, Kerala – 691601, India

Paper is organized as follows. Section II describes how to convert HDR images to LDR images using tone mapping. The flow diagram represents the step of the algorithm. After tone mapping, how quality assessment is done is described in Section III. Section IV presents experimental results showing results of images tested. Finally, Section V presents conclusion.

II.RELATED WORK

Tone mapping is the process of reducing the dynamic range of the HDR image to make display on the LDR displaying device . Various type of tone mapping operators can be used for reducing the dynamic range. Quality assessment of the tone-mapped image can be done by comparing statistical naturalness and structural fidelity.

Perceptual evaluation of tone mapping operators [2]. It is direct comparison between the appearance of real-world scenes and HDR images of these scenes displayed on a low dynamic range monitor.

- Global Operator: It uses the entire image as the neighborhood value for each pixel.
- Local operators use the pixels neighborhood value for computing the pixels adaptation level
- Frequency operators reduce the dynamic range based on the spatial frequency of a selected area.

Our system aims at use of Tone –Mapping operators. Tone-mapping operators [TMOs] convert high dynamic range [HDR] to low dynamic range [LDR] images. Conversion can be done with different tone mapped operators where Local operator, Frequency domain, Gradient domain operator gives less compression or less reduction in dynamic range. The global operator used as resultant operator to reduce dynamic range.

In the preprocessing modules, a Tone Mapping Algorithm can be applied to enhance the image. Tone Mapping Operator converts High Dynamic range to low dynamic Range Image called Tone mapped image. Conversion can be done with the help of Tone Mapped Operator. The algorithm steps are summarized as follows.

1. The intensity is calculated by averaging the color channels and then the required filter is applied in order to segregate detail and base layer.

$$I=1/61*(R*20+G*40+B).$$

- 2. Once the detailed layer is computed, the normalization procedure is carried out following which the reconstruction of image takes place.
- 3. This is done by combining the detail and base layer by Gaussian or Laplacian pyramids. Though the filter operates with a common procedure, the kernel design of the filter applied is different for each tone mapping operator used.

After applying all these 3 steps, we get a tone mapped images.

III.IMAGE QUALITY ASSESSMENT

Quality assessment plays a crucial role in image analysis. Quality Assessment is used for comparing the characteristics of tone mapped image with reference to the original High dynamic range image. Assessment method could be either subjective or objective.

Volume 6, Special Issue 6, March 2017

International Journal of Innovative Research in Science, Engineering and Technology

An ISO 3297: 2007 Certified Organization

2ND National Conference on Future Technologies in Power, Control and Communication Systems (NFTPCOS-17)

23rd - 24th March 2017

Department of Electrical & Electronics Engineering, College of Engineering Perumon, Kollam, Kerala – 691601, India

Algorithm Based on Subjective Method

In Subjective Methods [2], the human subjects are utilized to perform the task of assessing visual quality. The advantages of this method are, it is provide reliable methodology and it provides useful information for the modeling phase. It depends on human visuality. There are three types of Subjective Method.

- Single Stimulus (SS) Method: This method is used for evaluating the IQA algorithms . Here, a set of stimuli is used one at a time and have a reference image in that set.
- Quality Ruler (QR) Method: This method is combined a series of reference images and whose scale is already known.
- Mean Opinion Score: Mean opinion score produce the accurate results using small number of quality scores.

The disadvantage is time consuming and expensive. Due to that ,it is difficult to embedded into optimization framework.

Algorithm Based on Objective method

The goal of objective Image Quality Assessment (IQA) is to design mathematical models that are able to predict the quality of an image accurately and automatically.

- Full reference method: In full reference IQA, the reference image wants to be known and predict the visual quality by comparing the distorted signal against the reference.
 - Quality Metric [4]: MSE value increases as the compression value also increases. (PSNR) Peak to signal noise ratio assess quality by compression. Visual Information Fidelity (VIF) is defined as the relation of distortion image information to the reference image information.
 - ▶ Human Visual Based System [16]: The HVS measure uses the psychophysical metrics to compute the visual quality. It include Structural similarity index and mean structural similarity index.
- Reduced Reference Method: The idea of RR QA [18] was as approach used in real-time video quality monitoring communication networks. The reference image is not fully accessible. Some of features are taken as reference images.
 - ➢ Human Visual Based System [3]: The human visual system is used for extracting structural information from the scene. It will take as reference images.
 - Multi-Scale Structural Similarity Method: It is used to generate a texture with statistics matching an original texture, and a human subject then judges the similarity of the two textures.
- No Reference Method: The idea of no-reference [3] is at the sender side, a feature extractor is applied to reference image. Here, there is no reference image. Only features are the reference information.
 - BLind Image Integrity Notator using DCT Statistics II (BLIINDS-II) Index: It is used to observe how relevant statistical feature of image become changes when it distorted.
 - Blind/Reference less Image Spatial Quality Evaluator (BRISQUE) [19]: It extract point wise measure of normalized luminance signals and measure image naturalness.

Based on the study of the assessment methods objective assessment methods is use for assessment of tone mapped images in which full reference based quality metric gives best score.

An ISO 3297: 2007 Certified Organization

International Journal of Innovative Research in Science, Engineering and Technology

Volume 6, Special Issue 6, March 2017

2ND National Conference on Future Technologies in Power, Control and Communication Systems (NFTPCOS-17)

23rd - 24th March 2017

Department of Electrical & Electronics Engineering, College of Engineering Perumon, Kollam, Kerala – 691601, India

Туре	Acronym	Name	Description				
FR	MSE	Mean Squared Error	$MSE(\mathbf{I}, \hat{\mathbf{I}}) = \frac{1}{NM} \sum_{i=1}^{N} \sum_{j=1}^{M} (\mathbf{I}_{i,j} - \hat{\mathbf{I}}_{i,j})^2$				
FR	PSNR	Peak Signal to Noise Ratio	$PSNR(\mathbf{I}, \hat{\mathbf{I}}) = 10 \log(\frac{\max(\mathbf{I}^2)}{MSE(\mathbf{I}, \hat{\mathbf{I}})})$				
FR	SNR	Signal to Noise Ratio	$SNR(\mathbf{I}, \mathbf{\hat{I}}) = 10 \log(rac{\sum_{i=1}^{N} \sum_{j=1}^{M} (\mathbf{I}_{i,j})^2}{N \cdot M \cdot MSE(\mathbf{I}, \mathbf{\hat{I}})})$				
FR	SC	Structural Content	$SC(\mathbf{I}, \hat{\mathbf{I}}) = \frac{\sum_{i=1}^{N} \sum_{j=1}^{M} (\mathbf{I}_{i,j})^2}{\sum_{i=1}^{N} \sum_{j=1}^{M} (\hat{\mathbf{I}}_{i,j})^2}$				
FR	MD	Maximum Difference	$MD(\mathbf{I}, \mathbf{\hat{I}}) = \max \mathbf{I}_{i,j} - \mathbf{\hat{I}}_{i,j} $				
FR	AD	Average Difference	$AD(\mathbf{I}, \hat{\mathbf{I}}) = \frac{1}{NM} \sum_{i=1}^{N} \sum_{j=1}^{M} (\mathbf{I}_{i,j} - \hat{\mathbf{I}}_{i,j})$				
FR	NAE	Normalized Absolute Error	$NAE(\mathbf{I}, \hat{\mathbf{I}}) = rac{\sum_{i=1}^{N} \sum_{j=1}^{M} \mathbf{I}_{i,j} - \hat{\mathbf{I}}_{i,j} }{\sum_{i=1}^{N} \sum_{j=1}^{M} \mathbf{I}_{i,j} }$				
FR	RAMD	R-Averaged MD	$RAMD(\mathbf{I}, \hat{\mathbf{I}}, R) = \frac{1}{R} \sum_{r=1}^{R} \max_{r} \mathbf{I}_{i,j} - \hat{\mathbf{I}}_{i,j} $				
FR	LMSE	Laplacian MSE	$LMSE(\mathbf{I}, \hat{\mathbf{I}}) = \frac{\sum_{i=1}^{N-1} \sum_{j=2}^{M-1} (h(\mathbf{I}_{i,j}) - h(\hat{\mathbf{I}}_{i,j}))^2}{\sum_{i=1}^{N-1} \sum_{j=2}^{M-1} h(\mathbf{I}_{i,j})^2}$				
FR	NXC	Normalized Cross-Correlation	$NXC(\mathbf{I}, \hat{\mathbf{I}}) = \frac{\sum_{i=1}^{N} \sum_{j=1}^{M} (\mathbf{I}_{i,j}, \hat{\mathbf{I}}_{i,j})}{\sum_{i=1}^{N} \sum_{j=1}^{M} (\mathbf{I}_{i,j})^2}$				
FR	MAS	Mean Angle Similarity	$MAS(\mathbf{I}, \hat{\mathbf{I}}) = 1 - \frac{1}{NM} \sum_{i=1}^{N} \sum_{j=1}^{M} (\alpha_{i,j})$				
FR	MAMS	Mean Angle Magnitude Similarity	$MAMS(\mathbf{I}, \hat{\mathbf{I}}) = \frac{1}{NM} \sum_{i=1}^{N} \sum_{j=1}^{M} (1 - [1 - \alpha_{i,j}] [1 - \frac{ \mathbf{I}_{i,j} - \bar{\mathbf{I}}_{i,j} }{255}])$				
FR	TED	Total Edge Difference	$TED(\mathbf{I}, \hat{\mathbf{I}}) = \frac{1}{NM} \sum_{i=1}^{N} \sum_{j=1}^{M} \mathbf{I}_{\mathbf{E}i,j} - \hat{\mathbf{I}}_{\mathbf{E}i,j} $				
FR	TCD	Total Corner Difference	$TCD(I, \hat{I}) = \frac{ N_{cr} - \hat{N}_{cr} }{\max(N_{cr}, \hat{N}_{cr})}$				
FR	SME	Spectral Magnitude Error	$SME(\mathbf{I}, \hat{\mathbf{I}}) = rac{1}{NM} \sum_{i=1}^{N} \sum_{j=1}^{M} (\mathbf{F}_{i,j} - \hat{\mathbf{F}}_{i,j})^2$				
FR	SPE	Spectral Phase Error	$SPE(\mathbf{I}, \hat{\mathbf{I}}) = rac{1}{NM}\sum_{i=1}^{N}\sum_{j=1}^{M} \arg(\mathbf{F}_{i,j}) - \arg(\hat{\mathbf{F}}_{i,j}) ^2$				
FR	GME	Gradient Magnitude Error	$SME(\mathbf{I}, \hat{\mathbf{I}}) = \frac{1}{NM} \sum_{i=1}^{N} \sum_{j=1}^{M} (\mathbf{G}_{i,j} - \hat{\mathbf{G}}_{i,j})^2$				
FR	GPE	Gradient Phase Error	$SPE(\mathbf{I}, \hat{\mathbf{I}}) = \frac{1}{NM} \sum_{i=1}^{N} \sum_{j=1}^{M} \arg(\mathbf{G}_{i,j}) - \arg(\hat{\mathbf{G}}_{i,j}) ^2$				
NR	HLFI	High-Low Frequency Index	$SME(\mathbf{I}) = \frac{\sum_{i=1}^{i_{I}} \sum_{j=1}^{j_{I}} \mathbf{F}_{i,j} - \sum_{i=i_{h}+1}^{N} \sum_{j=j_{h}+1}^{M} \mathbf{F}_{i,j} }{\sum_{i=1}^{N} \sum_{j=1}^{M} \mathbf{F}_{i,j} }$				

IV.EXPERIMENTAL RESULTS

Input image is divided into R-channel, G-channel and B-channel. Then Tone Mapping is performed in each channel separately and preprocessed image is obtained by combining these three channels.

(A) HDR IMAGE

(B)LDR IMAGE

International Journal of Innovative Research in Science, Engineering and Technology

An ISO 3297: 2007 Certified OrganizationVolume 6, Special Issue 6, March 20172ND National Conference on Future Technologies in Power, Control and Communication Systems (NFTPCOS-17)

23rd - 24th March 2017

Department of Electrical & Electronics Engineering, College of Engineering Perumon, Kollam, Kerala – 691601, India

(B) SSIM=0.9910

Reinhard TMO (A)TMQI=0.9987

Logarithmic TMO (C)BLIND-I=0.921

(D) BRISQUE =0.9010

V.ANALYSIS

Using the code developed, various quality matrices of Low Dynamic Range Image converted from High Dynamic Range Image were calculated. Parameters used in this analysis are SSIM, MSSIM, TMQI, UQI, MSE, BLIND-I, BRISQUE and PSNR. While analyzing the output obtained, it is found that superior Low Dynamic Range Image is given by Reinhard Tone Mapping Operator.

	TMO/QM	SSIM	MSSIM	TMQI	BLIND-I	BRISQUE	MSE	PSNR
VANHATEREN	0.840	0.984	0.211	0.06	0.9600	0.943	0.432	0.558
KRAWCZYK	0.9981	0.211	0.216	0.9	0.923	0.90	0.532	0.548
REINHARD	0.998	0.9910	0.994	0.993	0.921	0.910	0.954	0.943
LOGRATHMIC	0.998	0.845	0.832	0.876	0.901	0.921	0.7540	0.546

Table 5.1: Quality Assessment of Tone Mapped Images

VI.CONCLUSION

The aim of this project is to and a simplified accurate method for assessing the quality of a tone-mapped image. Various tone-mapping operators (TMO) are available for converting HDR image to LDR image. A proper quality assessment is required for selecting the best TMO and also for improving the existing TMOs. Subjective quality assessment is time consuming and expensive and also difficult to be embedded into optimization frameworks. For

Volume 6, Special Issue 6, March 2017

International Journal of Innovative Research in Science, Engineering and Technology

An ISO 3297: 2007 Certified Organization

2ND National Conference on Future Technologies in Power, Control and Communication Systems (NFTPCOS-17)

23rd - 24th March 2017

Department of Electrical & Electronics Engineering, College of Engineering Perumon, Kollam, Kerala – 691601, India

overcoming the issues with Subjective quality assessment, Objective quality assessment needs to be used where mathematical models can be designed. The current method is applied and tested with natural images . The application scope of HDR images and TMOs is mainly in natural images. For example, in medical imaging devices often capturing of HDR medical images need to be tone-mapped before display. The TMQI and optimization methods may be adapted to these extended applications for assessing quality.

REFERENCES

[1] H. Yeganeh and Z. Wang, Objective quality assessment of tone mapped images, in IEEE transactions on image processing, Vol. 22, No. 2, February 2013.

[2] A. Yoshida, V. Blanz, K. Myszkowski, and H. Seidel, Perceptual evaluation of tone mapping operators with real-world scenes, Proc. SPIE, Human Vis. Electron. Imag., vol. 5666, pp. 192203, Jan. 2005.

[3] Z. Wang, E. P. Simoncelli, and A. C. Bovik, Multi-scale structural similarity for image quality assessment, in Proc. IEEE Asilomar Conf.Signals, Syst., Comput., Paci_c Grove, CA, Nov. 2003, pp. 1398 1402. ases using texture features, Commission Internationale du Genie Rural(CIGR) journal, vol. 15, no.1, pp:211-217, March 2013.

[4] H. Yeganeh and Z. Wang, Objective assessment of tone mapping algorithms, in Proc. IEEE Int. Conf. Image Process., Sep. 2010, pp.2477 2480.

[5] E. C. Larson and D. M. Chandler, Most apparent distortion: Full-reference image quality assessment and the role of strategy, J. Electron.Imag., vol. 19, no. 1, pp. 011006 1 011006 21, 2010.

[6] Wang and A. C. Bovik, Reduced reference and no-reference image quality assessment, IEEE Signal Process. Mag., vol. 28, no. 6, pp. 29 40, Nov.2011.

[7] Z. Wang and A. C. Bovik, Modern Image Quality Assessment. SancRafael, CA: Morgan and Claypool Publishers, Mar.2006.

[8] E. C. Larson and D. M. Chandler, Most apparent distortion: Full reference image quality assessment and the role of strategy, J. Electron.Imag., vol. 19, no. 1, pp. 011006 1 011006 21, 2010.

[9] Z. Wang, E. P. Simoncelli, and A. C. Bovik, Multi-scale structural similarity for image quality assessment, in Proc. IEEE Asilomar Conf. Signals, Syst., Comput., Paci_c Grove, CA, Nov.

[10]YasirSalih, AamirSaeed Malik and Wazirahbt.Md-Esa, A Comparative Study of Various Tone Mapping Methods, in proc. International Journal of Computer, Electrical, Automation, Control and Information Engineering Vol:5, No:10, 2011

[11] Anna Geomi George1, A. Kethsy Prabavathy2 1PG Scholar, 2Assistant Professor, Dept.of.CSE, Karunya University, INDIA, A Survey on Different Approaches Used In Image Quality Assessment, in proc, International Journal of Emerging Technology and Advanced Engineering Website: www.ijetae.com (ISSN 2250-2459, ISO 9001:2008 Certified Journal, Volume 3, Issue 2, February 2013)