

Barvy

Tomáš Slavíček / Vít Kovalčík

FI MU, podzim 2012

Barva jako součást kompozice

- barva hraje důležitou roli
- barva je samostatným prvkem kompozice, který má na diváka (estetický) účinek
- můžeme zkusit vnímat a fotit jen barvy (abstrakce)

Dva úhly pohledu

- v DF se na barvy můžeme dívat ze dvou úhlů:
 - čistě technická specifikace obrazu v počítači
 - působení na člověka a jejich využití

Barevné vidění lidského oka

- Lidský zrak vnímá omezené spektrum elektromagnetického vlnění.
- Každý člověk je „naladěný“ jinak. Udávaný rozsah se pohybuje od 400 (380) nm po 700 (770) nm. Různé vlnové délky se liší svými barvami.
- 400 nm tvoří hranici pro ultrafialové záření (kratší vlny než ultrafialové záření)
- patří neviditelnému rentgenovému záření). Vyšší 700 nm pak spadají do infračerveného tepelného záření.
- (filtry?)

Barevné vidění lidského oka

- Modrou barvu vnímáme v okolí vlnové délky 450 nm, zelenou 530 nm a červenou v okolí 630 nm.

Stavba oka

- Rohovka, přední komora, duhovka, zornice, čočka, sítnice.
- Na sítnici dva druhy světlocitlivých buněk – čípky a tyčinky.

Stavba oka

- **Barevné receptory – čípky**
 - Reagují na červené, zelené a modré odstíny.
 - Nejcitlivěji vnímají zelené (někdy se také uvádí zelenožluté) odstíny, nejméně pak modré.
 - Čípků je asi 6 (-7) miliónů.

- **Jasové receptory – tyčinky**
 - Starají se o periferní vidění a naplno pracují v noci a šeru.
 - Jejich množství se uvádí mezi 120 – 150 milióny.

Stavba oka

- Pomocí obou typů těchto receptorů vnímá oko barevné odstíny, jejich jas a sytost.
- Výsledný vjem vzniká ve spolupráci s mozkiem!

Poruchy vnímání

- např. nerozlišování mezi červenou a zelenou.
 - (APCS 4 ukázka)

Barevné vidění lidského oka

- Díky citlivosti barevných receptorů na podněty se barev často používá k upoutání pozornosti (nejen ve fotografii, např. dopravní značení).
- Podle působení na člověka lze odstíny rozdělit na teplé (žlutá, oranžová, červená), chladné (modrá, zelená, azurová) a dále k nim přidat neutrální (bílá a černá).

Barevné vidění lidského oka

- Ve fotografii můžete využít kontrastu teplot.
- Přitom teplé odstíny vystupují do popředí a studené ustupují do pozadí.

Psychologické účinky barev

- Bílá = lehkost a svoboda
- Černá = těžkost a tma
- Zelená = život a bezpečí
- Červená = silné pozitivní i negativní emoce
- Modrá = klid

- Díky psychologickým či emotivním účinkům barev mohou působit i naprosto abstraktní fotografie na diváka velice příjemně.

Barvy

Barvy

Barvy

Barvy

Barvy

IR fotografie

yrka.picturecc

foto: Jirka Brna,
www.yrkadsgn.com

IR fotografie

yrka.pictured

foto: Jirka Brna,
www.yrkadsgn.com

Barevné vidění digitálu

- Nevidí barvy, ale je citlivý na intenzitu dopadajícího světla.
- Před snímačem je barevný filtr (Bayerova mřížka)
- Interpolací se dopočítají původní odstíny, resp. barvy, které se jim nejvíce blíží.

Barevné vidění digitálu

- V počítači jsou pak barvy jednotlivých obrazových bodů vyjádřeny pomocí standardizovaných barevných prostorů, v různých variantách modelu RGB.
- ???

Barvy

Barevné prostory

- Barevný prostor vyjadřuje rozsah odstínů, se kterými pracuje dané zařízení (fotoaparát, tiskárna atd.).
- Počátky definice barevných prostorů sahají někam do 17. století, kdy Isaac Newton na základě pozorování lomu slunečního světla do spektrálních odstínů popisuje teorii adičního (aditivního) modelu vzniku barev.

Barevné modely

- aditivní / subtraktivní
- aditivní
 - RGB – červená, zelená, modrá – např. monitory
- subtraktivní („subtraktivní“ !)
 - CMY – modrozelená (azurová), purpurová, žlutá – např. tiskárny

CMY(K)

- Kombinace samostatných CMY barev nevytvoří skutečnou černou. K primárním barvám prostoru CMY se proto obvykle přidává černá složka (black).

Primární a sekundární barvy

- primární barvy
 - základní odstíny, jejichž kombinací lze vytvořit všechny další odstíny daného barevného prostoru.
- Sekundární barvy
 - odstíny vytvořené skládáním primárních barev daného prostoru.
- Příklad RGB:
 - červená a zelená dávají žlutou
 - zelená a modrá dávají azurovou
 - modrá a červená dávají purpurovou

Doplňkové barvy

- doplňkové barvy
 - vzájemně se vylučují. Nemůže tedy vzniknout např. žlutá modř apod.
- Př. RGB:
 - červená a azurová
 - zelená a purpurová
 - modrá a žlutá

Doplňkové barvy

RGB, CMY

- RGB, CMY (a obecně jiné prostory) – nemusí obsahovat stejné skupiny barev!

RGB, CMY

- Vzhledem k fyzikální podstatě, světla a barevné pigmenty nemohou zobrazovat tytéž odstíny.
- Sekundární barvy RGB jsou sytější a výraznější než primární odstíny CMY.

RGB, CMY

- Při aditivním skládání barev máme větší rozsah odstínů než při substitučním míchání.
- Ne vše na monitoru se dá vytisknout... problémy dělá?

Další barevné prostory

- HSB/HSV – Hue, Saturation, Brightness/Value
- HLS – varianta modelu HSB. Jasovou složku odstínu zde nahrazuje svítivost (L, luminance), která zastupuje kompletní jasovou škálu neutrálních barev.

Lab

- Barevný prostor navržený Mezinárodní komisí pro osvětlení (CIE, Commission Internationale de l'Éclairage) tak, aby reprezentoval barvy nezávisle na konkrétním zařízení.
- Fotografie popsané souřadnicemi L , a , b budou na počítači zobrazeny a vytisknuty ve stejných barvách (pochopitelně, jestli jsou zařízení zkalibrována).

Lab

- Barva je definována jasovou složkou, další dvě vyjadřují polohu odstínu na červeno-zelené a žluto-modré ose.
- Absence „červenozeleného“ a „žlutomodrého“ odstínu odpovídá tomu, že náš zrak nelze dobře zaostřit na obě frekvence zároveň.
- Výhoda při úpravě fotografií v tomto prostoru je nezávislá práce s jasovou a barevnou informací.

Barevný kruh

- Jiná interpretace barevných odstínů

Barevný kruh

- Kontrastní barvy jsou protilehlé, podobné spolu sousedí. Jednotlivé barevné složky se mohou navzájem míchat, a vytvářet tak podobné kombinace, nebo naopak kontrastní dvojice.
- Například červeno-zelená nebo modro-žlutá patří mezi silně kontrastní, žluto-oranžová jsou naopak podobné.

Gamut

- Dosažitelná oblast barev v určitém barevném prostoru.
- Jestliže určité barvy nemohou být zobrazeny v rámci daného barevného prostoru, říkáme, že barvy jsou mimo gamut.

Barevná hloubka

- počet bitů k popisu barvy pixelu
- větší hloubka dovoluje přesněji zapsat barvu
 - (gamut zůstává stejný!)

8 bitů/barevný kanál

0 128 255

16 bitů/barevný kanál

0 32 768 ... 65 535

Kontrola gamutu

- Co znamenají šedé oblasti?

sRGB

- standardní RGB barevný prostor, vytvořený ve spolupráci HP a Microsoft, pro použití na monitoru, tiskárnách a Internetu.

AdobeRGB

- barevný prostor RGB vyvinutý Adobe r. 1998, zahrnuje zhruba polovinu viditelných barev specifikovaných Lab barevným prostorem.
- rozšiřuje gamut sRGB prostoru převážně v zelených a modrozelených odstínech.
- Adobe RGB má sice širší gamut, ale nemusí být vždy zobrazen správně.
- proto se často převádí do sRGB prostoru.

sRGB vs AdobeRGB

AdobeRGB

sRGB

ICC profily

- ICC = International Color Consortium
- Popisují chování (barevné vlastnosti) daného zařízení.
- K sehnání u výrobce, tiskárny, fotolabu, nebo třeba vůbec.

Kalibrační sondy

- měří výstup zařízení a generují správný ICC profil
- colorimeter vs. spectrophotometer

Kalibrační fotky

- Výhodné jestliže budete tisknout na stále stejném zařízení.
- Nejlépe se barevné vyvážení hlídá, když tisknete doma.

Kalibrační tabulky

- X-Rite ColorChecker Passport:

Z toho plyne...

- na každém počítači vypadají vaše fotky trochu jinak
- je spousta způsobů, jak zkazit tisk fotky
- ale když tuhle problematiku zvládneme, může nám ulehčit život

Vyvážení bílé (WB)

- Oko je přizpůsobivé
 - bílý papír při poledním slunci i bílý papír při žárovce je pořád „bílý“
- Na fotkách jsou ale konkrétní barvy
- Teplota světelného zdroje?

Vyvážení bílé (WB)

- Korekce provádí buď foťák (focení do JPG) nebo člověk na počítači (focení do RAW)
 - (i JPG jde opravit, ztrácí se ale kvalita)

Vyvážení bílé (WB)

- Více různých světelných zdrojů

Vyvážení bílé (WB)

- Často je lepší nastavit bílou schválně teplejší

4 250 K

9 000 K

50 000 K

Zdroje obrázků

- archiv Tomáše Slavíčka (T.S.)
- archiv Víta Kovalčíka (V.K.)
- časopis DIGIfoto
- www.digiarena.cz
- en.wikipedia.org