

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 6, Issue 11, November 2017

Effect of Light Glare in Eye and Camera Detection

Nazım Imal¹, Ufuk Ozyurek², Zeynep Kaya³, Eralp Sener⁴

Master Student, Department of Energy Systems Engineering, Bilecik Seyh Edebali University, Bilecik, Turkey²

PhD Students, Department of Electrical and Electronics Engineering, Bilecik Seyh Edebali University,
Bilecik, Turkey^{1,3,4}

ABSTRACT: Light and light sources have important role in image perception of eyes and cameras. If the light is inadequate in the enlightenment, sufficient vision and perception conditions can not occur. However, when the light is too high, it affects the vision and perception negatively. The objects, which is exposed to the light, are defined by the rays they reflect to the eye or camera due to their brightness. They also benefit from the contrast of their color differences in their backgrounds. If the light is too high, the perception of contrast between the objects and their backgrounds decreases, so the image quality decreases. This perception degradation, which is due to the increase in indirect light level in the direct area perceived by the eye and the camera, is defined as excessive light glare or excessive brightness. In this study, we mention the light glare effect briefly using numerical experimental results of the image quality perceived by the eye and the camera.

KEYWORDS: Light glare, Enlightenment, Perception

I. INTRODUCTION

Sufficient light and light sources size and quality for providing proper image play an important role in terms of image perception of eyes and cameras. The inadequacy of the level of light prevents sufficient vision and perception. The light reflected by objects exposed to the light is perceived on the camera, depending on their level of brightness. When performing this perception, the camera uses the reflected light from objects, as well as from the contrast provided by the color differences in their backgrounds.

In contrast to benefits of seeing and perceiving light, if it is too much, it indirectly affects vision and perception indirectly due to direct or excessive reflection. Because, if the light is excessive, the perception of contrast between objects and backgrounds decreases, so the perceived image quality decreases as a result of this negativity.

This perception degradation, which is defined as excessive brightness or light glare, is significant for the selection of lamps and luminaires as it creates negative visual conditions for the eye and the camera. For this reason, the concepts of light, vision and contrast are considered and the effect of light glare is emphasized in order to optimize the image quality perceived by the eye and the camera.

When the related works are examined, in 2017, Michael G. Kent and friends deal with the effects of brightness in daylight, named "Temporal Effects on Glare Response From Daylight". In addition, in 2013, Ching-Cherng Sun and friends performed a work about street lighting in terms of effects of brightness, which is "Glare Effect for Three Types of Street Lamps Based on White LEDs". Also, in 2014, L.M. Geerdinck and friends discomfort effects of brightness "Discomfort Glare Perception Of Non-Uniform Light Sources in an Office Setting" named their work, they dealt with the discomfort effects of brightness.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 6, Issue 11, November 2017

II. LIGHT AND VISION

In order for an image to occur on the camera and eye, the light energy which has a wavelength between 400 nm and 700 nm must be present. In vision and perception, the light, which is the basic physical factors, create this visual and perceptual effect with its level and colors. For this reason, it is necessary to consider the light as a physical quantity with its these components.

1. LIGHT AND COLOR

Physically, energy is defined as the effects that physically bring about an action, process and movement. For this reason, radio waves, sound, magnetic waves, etc., which physically propagate in a wave-like manner. These energy fluctuations with spreading in different wave lengths have the ability to transform into different physical effects in different objects. For example, while radio waves can be converted into electrical currents in antennas, infrared radiation can be converted to heat energy.

Similarly, the energy fluctuations that can be perceived by the eyes and the cameras create the visible light. The visible light fluctuations, which have 400 nm to 7000 nm wavelength, are shown in Figure 1.

Fig.1. Energy dissipation and visible light at different wavelengths [1]

2. BRIGHTNESS AND VISION

Brightness is defined as the effect that reflected light rays from the light source directly after the incident of an object come into contact with the eye or camera sensors depending on the physical energy dimension. Differences caused by colors attached to different wave lengths in the eye or camera sensors are defined as vision. The effect of shine on the objects is shown in Figure 2.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 6, Issue 11, November 2017

Fig.2.The effect of shine on the objects [2]

3. CONTRAST

There is no detailed visualization of the physical effects of an object with its wavelength-dependent color brightness and the physical effects it creates with its eye-level perceptors, unless compared with the physical effects of colors with different wavelengths in the near-field. The more different the wavelength of the rays reflected from the background of the object to be perceived, the different from the object being viewed, the clearer the perception will be. The antagonistic effect encountered in the perception is shown in Fig. 3.

Fig. 3. Contrast effect [3]

III. LIGHT GLARE EFFECT IN VISION AND PERCEPTION

The effect of light (I : cd) per unit surface (S : m²) is exploited when determining the perceivable determinants of light glare (L : cd / m²).

$$L = \frac{I}{S^2} \quad (1)$$

Here, it is also taken into consideration that the brightness (L_2) values of the colors having different wavelengths in the near plane are compared with the color brightness (L_1) depending on the wavelength of the object. In the study, the ratio

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 6, Issue 11, November 2017

of the brightness values difference to the brightness of the focused object is defined as the relative brightness ratio (% ΔL).

$$\Delta L = L_1 - L_2 \tag{2}$$

$$\% \Delta L = \frac{L_1 - L_2}{L_1} \tag{3}$$

1. EXCESSIVE BRIGHTNESS IN VISION AND PERCEPTION: LIGHT GLARE

When the amount of light used is increased as the amount of physical energy, the measured lighting levels will be higher. Depending on this increase in the amount of light, the amount of light perceived by the eyes and the camera will also increase.

Here, between 0 V and 3.6 V is obtained by using a photo sensor for simulating eye and camera detection. The ability of the sensor data to be perceived by the eye and the camera depending on the increase in the light and illumination level is defined here as "Perceptual Ratio" and is classified as 0 to 4, as seen in table 1.

Fig. 4. Used sensor in application

Table 1: Detection rates determined by photosensor voltage

Photosensor Voltage	Perceptual Ratio	Definition
0,9 V	0	Insentience
1,3 V	1	Weak perception
1,8 V	2	Normal perception
2,7 V	3	Good perception
3,6 V	4	Very good perception

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 6, Issue 11, November 2017

Although the linear increase of the photosensor voltage obtained by the increase of the light and illumination levels is the value realized, it is seen that the linearity is deteriorated especially on the 500 lux. In the lighting levels above 1000 Lux and 2000 Lux, this linear deterioration is defined as increasing the curve tilting, reaching saturation in the perceptual proportion of the light. The obtained brightness level, perceptual ratio, brightness ratio and relative brightness values are shown in Table 2, and perceptual ratio variation due to lighting level is shown in Figure 5.

Table 2: Obtained brightness, perceptual ratio, brightness ratio and relative brightness values in the study

Lux	Perception ratio	L1/L2	%ΔL
1	0,000	5	0,70
10	1,000	4	0,60
50	1,699	2,000	0,30
200	2,301	1,200	0,08
600	2,778	1,100	0,04
1100	3,041	1,050	0,02
2100	3,322	1,033	0,01
3100	3,491	1,025	0,01
4100	3,613	1,020	0,01
5000	3,699	1,000	0,00

Fig. 5. Change of perception rate due to lighting level

In terms of contrast, the effects of light rays indirectly on the eye and the camera directly on the camera are also examined. In this regard, an image similar to Figure 3 is shown in Figure 6 for the two adjacent colors (black and white), depending on the illumination level, the relative brightness variation due to the brightness differences.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 6, Issue 11, November 2017

Fig. 6. For two adjacent objects, the relative brightness change due to brightness differences

In the obtained numerical data, it is seen that when the maximum brightness difference is taken as 5, the relative brightness ratio can be increased up to 70% and in this case the highest class is reached as the contrast detection. If the energetic magnitude of the light rays is increased and the higher luminosity levels are reached, then the brightness rate can be reduced to 1, which is shown in the same graph and it is seen that the lowest limit of zero is reached as the perception of the contrast. In other words, in this case, despite the fact that the vision is realized, the result is that the objects can not be selected because of the absence of excessive glossiness.

IV. CONCLUSION

In order for healthy vision and camera perception to occur, the color quality and energy dimensional amplitude of the light rays that make up the illumination levels are important. In this work, for the lighting conditions where the color qualities are sufficient, depending on the increase in the energy amplitude of the light, glare effect is considered. Depending on the increase in light and illumination level, based on data obtained using the photosensor, the ability of the light to be perceived by the eyes and the cameras is classified as "Perceptual Ratio" from 0 to 4. Due to the increase in the energy amplitude of the light, although there is an increase in the lighting level, it is graphically shown that there is no increase in the perceptual rate. Despite the increase in lighting levels, this deterioration in visual and camera perception is defined as reaching saturation in the perceptual proportion of the light.

For the purpose of examining the brightness effects, depending on the increase in the energy-dimensional amplitude of the light rays, in terms of the contrasting principle on the eye and the camera, the light levels that are produced directly or indirectly are discussed. Depending on the difference in brightness, the change in perception is defined as relative brightness and it has been shown that when the brightness between two adjacent objects approaches each other, the visual perception is decreased.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 6, Issue 11, November 2017

REFERENCES

- [1] N. İmal, H. ÇINAR, "Fotovoltaik Hücrelere Uygulanan Işınmın Yapısının Enerji Dönüşümüne Etkileri" VIII. Yenilenebilir Enerji Kaynakları Sempozyumu, Adana, 2015
- [2] <http://www.luxrender.net/wiki/images/8/8b/Glare.jpg>
- [3] <https://jishytheobserver.files.wordpress.com/2012/04/contrast-wallpaper.jpg>
- [4] Michael G. Kent, Sergio Altomonte, Robin Wilson, Peter R. Tregenza, "Temporal Effects on Glare Response From Daylight, Building and Environment, 2017
- [5] Ching-Cherng Sun, Chong-Jhih Jiang, Yi-Chun Chen, and Tsung-Hsun Yang, "Glare Effect for Three Types of Street Lamps Based on White Leds", Optical Review, 2014
- [6] N Davoudian, P Raynham, E Barrett, "Disability Glare: A Study in Simulated Road Lighting Conditions", Lighting Res. Technol., 2014
- [7] K Sweater-Hickcox, N Narendran, JD Bullough and JP Freyssinier "Effect of Different Coloured Luminous Surrounds on LED Discomfort Glare Perception", Lighting Res. Technol., 2013
- [8] Brad Lehman, Arnold J. Wilkins, "Designing to Mitigate the Effects of Flicker in LED Lighting", IEEE Power Electronics Magazine, 2014
- [9] Saadi Mohamed Yacinea, Zemmouri Noureddinea, Barbara E. A. Piga, Eugenio Morello, Daich Safa, "Developing Neural Networks to Investigate Relationships Between Lighting Quality and Lighting Glare Indices", CISBAT International Conference, 2017
- [10] Saadi Mohamed Yacinea, Zemmouri Noureddinea, Barbara E. A. Piga, Eugenio Morello, Daich Safa, "Towards a New Model of Light Quality Assessment Based on Occupant Satisfaction and Lighting Glare Indices, CISBAT International Conference, 2017
- [11] Clotilde Piersona,*, Jan Wienoldb , Magali Bodarta, "Discomfort Glare Perception in Daylighting: Influencing Factors", CISBAT International Conference, 2017
- [12] Roberto German Rodriguez, Julieta A. Yamin Garreton, Andrea E. Pattini, "An Epidemiological Approach to Daylight Discomfort Glare", Building and Environment, 2017
- [13] A. Mangkuto, Kinanti Aprilia Kurnia, Dovi Nurdiana Azizah, R. Triyogo Atmodipoero, F.X. Nugroho Soelami, "Determination of Discomfort Glare Criteria for Daylit Space in Indonesia Rizki", Solar Energy, 2017
- [14] L.M. Geerdinck, J.R. Van Gheluwe, M.C.J.M. Vissenberg, "Discomfort Glare Perception of Non-Uniform Light Sources in an Office Setting" Journal of Environmental Psychology, 2014
- [15] Sergio Altomonte, Michael G. Kent, Peter R. Tregenza, Robin Wilson, "Visual Task Difficulty and Temporal Influences in Glare Response", Building and Environment, 2016