

3D Vision System Development

Mattias Johannesson

Expert, 3D Vision

SICK

Agenda

- Why do we need 3D Vision?
- Definitions in 2D & 3D Vision
- 3D Techniques and Applications
 - What fits where?
- Conclusions
-and bonus slides!

Why 3D?

Why 3D?

Why 3D?

Why 3D?

3D Vision Use

- To measure
- To locate
- To identify
- To inspect
- To navigate

- 3D more difficult than 2D
 - Get good “image”
 - Illumination more critical than in 2D
 - Use capable SW package
 - Avoid reinventing the wheel

Data Types

- 2D intensity
 - 2D array of brightness/color pixels

- 2.5 D range
 - 2D array of range/height pixels
 - Single view-point information

- 3D surface range data
 - Surface coordinates [x,y,z]
 - Point cloud data

- 3D "voxel"
 - A volume [x,y,z] of densities
 - e.g., CT scan

Ranging Techniques

- Passive range imaging
 - No dedicated light source
 - Very, very difficult in a real world...
- Active range imaging
 - Dedicated illumination
 - Typically defined spatially
 - Triangulation
 - Or defined temporally
 - Time of flight principles

Where

When

Acquisition Speed

- Range imaging is typically not snapshot as 2D cameras

- Snapshot

- Stereo
 - Primesense / "Kinect"
 - Time-of-flight array camera

$O(1)$

- "Almost" snapshot

- Structured light projection
 - Moving camera stereo

$O(\log(N))$

- 1D scanning

- Linear movement of object / illumination
 - 1D scanning (depth from focus, interferometry)

$O(N)$

- 2D scanning motion

- 2D scanner
 - Linear movement of object + 1D scanning

$O(N*M)$

Accuracy

- Resolution
 - Pixel size $\Delta X, \Delta Y$
 - The min ΔZ
- Repeatability
 - First step to accuracy

Accuracy

- Resolution
 - Pixel size $\Delta X, \Delta Y$
 - The min ΔZ
- Repeatability
 - First step to accuracy

Accuracy

- Resolution
 - Pixel size $\Delta X, \Delta Y$
 - The min ΔZ
- Repeatability
 - First step to accuracy
- Accuracy
 - If the system is repeatable then accuracy is “just” calibration

Calibration

- Map Relative image coordinates to World coordinates
 - Lookup Table or Model

$$u' = u + u_0(c_1 r^2 + c_2 r^4) + 2c_3 u_0 v_0 + c_4(r^2 + 2u_0^2)$$

$$v' = v + v_0(c_1 r^2 + c_2 r^4) + 2c_4 u_0 v_0 + c_3(r^2 + 2v_0^2)$$

$$u_0 = u - u_c$$

$$v_0 = v - v_c$$

$$r = \sqrt{u_0^2 + v_0^2}$$

$$\begin{pmatrix} X \\ Z \\ s \end{pmatrix} = H \begin{pmatrix} u' \\ v' \\ 1 \end{pmatrix} = \begin{pmatrix} b_{11} & b_{12} & b_{13} \\ b_{21} & b_{22} & b_{23} \\ b_{31} & b_{32} & b_{33} \end{pmatrix} \begin{pmatrix} u' \\ v' \\ 1 \end{pmatrix},$$

Calibration Procedure

- Measure a known target, let the SW crunch the data...

Calibration – Rectification

- Calibration gives world coordinate point cloud
 - Z image plane distorted
- Rectification gives image fit for "standard" processing
 - 1 Z value for each “integer” {X,Y} coordinate

Calibration – Rectification

3D Imaging Methods

- Triangulation
 - Stereo
 - Structured light
 - Sheet-of-light
 - Projected patterns
- Time-of-flight
- Misc.
 - Focus
 - Shading
 - Interferometry
 - Light field

Bonus
Slides!

Triangulation Principle

$$\gamma = 180 - \alpha - \beta$$

$$L_1 = B * \sin \beta / \sin \gamma$$

Robustness:

- Large B
- Large γ

Laser Line Triangulation

- "Simple" special case of "structured light"

Laser Line Triangulation 1

- 2D sensor + laser line
- Each 2D intensity image -> 1 3D profile
 - sensor/camera processing -> early data reduction
- Find peak position / column
 - High sub-pixel resolution is possible, e.g.
Center-Of-Gravity,
Interpolated peak position, etc.

Laser Line Width

- Wide line - high-resolution sub-pixeling
 - Typical at least 3-5 pixels needed
 - Wide line can give edge artifacts
- Narrow line – less edge artifacts on range
 - Intensity modulation effects
 - Poor sub-pixel resolution

Intensity image from laser line

Peak Finding Issues

- The laser covers multiple pixels
... and can hit a distance transition
or intensity modulation
- Laser speckle gives noise on the peak

Ambient Handling

- Ambient light not good !

Ambient Handling

- Ambient light not good
 - Interference filter on camera

Geometry Options 1(2)

- Vertical laser gives “natural slicing”
- $\Delta z \sim \Delta x / \sin(\alpha)$ Δx is pixel resolution in width
- $\Delta z > \Delta x$

Geometry Options 2(2)

- Vertical camera gives good 2D imaging options
 - can give very high Z resolution
- $\Delta z \sim \Delta x / \tan(\beta)$ Δx is pixel resolution in width
- $\Delta z > \Delta x$ for $\beta < 45^\circ$
- $\Delta z < \Delta x$ for $\beta > 45^\circ$

Scheimpflug Focussing

- Tilt sensor to focus laser plane
 - $\tan(\phi) \approx f * \tan(\gamma) / a$

Laser Triangulation Products

- Product examples
 - Algorithm support in vision SW packages
 - SICK Ranger/Ruler/IVC
 - Proprietary CMOS sensor,
multi scanning/color
 - Automation Technology
 - Fast CMOS sensors and
FPGA processing
 - Photonfocus
 - Fast CMOS sensors
+ Lin-Log response

Booth #500

Laser Triangulation Conclusions

- Benefits
 - “Micrometer to mm” resolution scalability
 - Fast and robust
 - Moving objects -> No additional scanning needed
- Limitations
 - Occlusion
 - Not suitable for large outdoor applications ($\sim > 1 \text{ m FOV}$)
 - Not snapshot
- Typical applications
 - Log/board/veneer wood inspection
 - Electrical components / solder paste
 - Food and packaging

Stereo Imaging 1

Stereo Imaging 2

- Stereo is based on (at least) 2 views of a scene
 - Human vision....
- Key is matching between the images
 - But pixels are not at all unique so ...
 - Either patches of pixels are matched or
 - Distinct features/landmarks are matched
- So, *where* do we match ?

Where to Match?

- Simple 1D case : Along a line in the plane

Epipolar Lines

- Unrectified
 - tilted/curved
 - epipolar lines

Epipolar Lines

- Unrectified
 - tilted/curved
 - epipolar lines
- Rectified
 - aligned epipolar and matching
- Find *Disparity*
 - Difference in position

Disparity Matching

Image Patch : $f(u,v)$

disparity
→

Epipolar swath : $g(u\text{-disparity},v)$

Matching Function : Sum of Absolute Difference, SAD

$$\sum(|f(u,v) - g(u\text{-disparity},v)|)$$

Disparity Matching

Disparity Matching

Disparity Matching

Disparity Matching

- Matching algorithm is key
 - SSD/SAD correlation are common
 - Brightness matching -> High Pass Filter
- “Coarse” pixel correlation positions
 - Interpolate to find sub-pixel matching position

- Feature matching algorithms gives sparse image data
 - High precision on found features
- Middlebury Stereo Vision Pages

No Structure – No 3D

Structure – 3D

No Structure – 3D

No structure

Active structure

Stereo Products

- IDS - Ensenso with “Kinect” illumination
- Point Grey - SAD correlation, 2/3 cameras
- Chromasens – line scan color
- Most vision SW packages
- And many others...

Stereo Conclusions

- Benefits
 - Standard cameras
 - Can “freeze” a moving object/scene
 - Real snapshot
 - Good support in vision SW packages
- Limitations
 - No structure - no data -> illumination constraints
 - Low detail level in X & Y – typically ~1:10 compared to pixels
 - Poor accuracy in Z
- Typical applications
 - Traffic tolls – vehicle classification
 - Robot bin picking
 - Automotive safety/navigation

Structured Light Technology

- 2D Sensor to grab 3D “snapshot”
 - Pattern defines illumination angle beta
- For each pixel the illumination ray must be identified
 - With a single pattern this gives poor angular definition
 - Or usage of multiple pixels to define the illumination
 - Multiple patterns increase resolution in all dimensions

Fixed Pattern - Primesense (Kinect)

- Projected pattern
 - Fixed “random” pattern
 - Pattern designed to be unambiguous
 - IR laser diode
- Grayscale sensor for 3D triangulation
 - Generates 640×480 pixels image
 - 30 fps
- Additional standard RGB sensor
 - 640×480 pixels
 - For face recognition, etc.
- A few mm depth resolution
 - As stereo - not independent per pixel
- Other vendors, e.g. Asus
 - Future with Apple ??

Kinect Application Sample

- MVTec HALCON image processing SW example – finding box

Bonus
Slide!

Booth # 301

Spatio-temporal Coded Light

- Generally called Digital Fringe projection or simply “structured light”
- Light modulation :
 - Binary [Gray coded]
 - Continuous phase shift - “sinus”

Binary Coded

3 patterns – 8 directions

Gray code minimizes error impact

Binary Coded

Standard binary code
- Many bits switch at same position

Phase Coded 1

Phase Coded 2

3 unknown:

$$I(x,y,t) = I(x,y) + I'(x,y) \cdot \cos(\varphi(x,y,t))$$

Analytical expression in each pixel
-> range, modulation, background

Pattern 1 : Shift 0

Pattern 2 : Shift 120 degrees

Pattern 3 : Shift 240 degrees

4 patterns with 90 degree separation
-> Simpler math & more robust

Phase Unwrapping

- High frequency-> High accuracy – Ambiguous
- Low frequency – Low accuracy – Unambiguous
- Combine results to unwrap
- In theory 2 frequencies are typically enough
- Typically 4-5 frequencies -> ~ 15-20 images / “snap”
- Coarse binary patterns
+ high frequency phase coded common

Spatially Coded Light Conclusions

- True individual pixel processing -> high X-Y resolution
- Binary pattern easy to decode
 - Use pattern + inverse or “floodlight / dark” references to increase detection capability
 - $\log(N)$ patterns give N different ray directions
 - The resolution of the image/pattern limits N
 - Some pixels will be on the black-white borders
- Phase coded gray patterns gives better performance
 - High Z resolution
 - 3 shifted phase images needed to decode the phase, intensity and modulation
 - Pixel modulation -> quality measure
 - High frequency gives high resolution
 - ambiguous due to wrap around
 - Maximum pattern frequency limited by system resolution/sharpness

Examples Coded Light

Conclusions Coded Light

- Commercial system examples
 - ViaLux Z-snapper
 - LMI Gocator
 - Numetrix
 - Shape Drive
- Benefits
 - Very good 3D measurements, with quality measure
 - Independent measurement in each sensor pixel
 - Fast – “almost snapshot”
- Limitations
 - Needs static scene during multiple projection capture
 - The dynamic range in each pixel must be enough to make the phase calculation
 - Ambient, low/high reflection and specularities limit
 - Large FOV difficult to realize.
- Typical applications
 - Reverse engineering shape capture
 - Medical imaging
 - Electronics inspection

Triangulation General

- Discussion on
 - Baseline - accuracy
 - Occlusion
 - Wavelength

Baseline vs Accuracy

- Baseline is distance between sensor and illumination or between cameras
- A larger baseline gives larger displacement per Δz
 - Better resolution / accuracy
- A larger baseline gives more differences between the “views”
 - More areas not seen by both cameras - occlusion
 - Less accurate matching, especially for rounded structures and tilted surfaces

Occlusion Illustration

Intensity

Range

Camera
Occlusion

Illumination
Occlusion

Wavelength

- Focussing limits proportional to wavelength
 - Speckle size too
- IR : Invisible, but poor focussing
- Red : Cheap lasers, high CMOS/CCD sensitivity, high ambient
- Blue : Good focussing, less ambient, expensive
- Comparison laser triangulation:

General Conclusions Triangulation

- Most common 3D principle
 - "Simple" methods
 - Robust if active
 - Reasonably fast
- Difficult to scale to distances more than a meter or 2 ... which leads us to

Time-of-flight

- Pulsed
 - Send a light pulse – measure the time until it comes back
 - Light speed 0.3 Gm/s ...
at 1 m it comes back after ~ 7 ns
 - \sim Millimeter resolution in laser scanners
 - Shutter-based used in imagers
- CW - Continuous Wave
 - Modulated continuous illumination
 - Phase shift \sim distance
 - Used in most TOF imager arrays
 - Low resolution due to complex pixels
 - Similar ambiguity problem as phase coded structured light

TOF with CW Modulated Light Source

- Modulate the light source
 - e.g., $f = 30 \text{ MHz} \Rightarrow 5 \text{ m}$ range ambiguity limit
- 4 capacitors per pixel
 - integrating one 90° phase interval each
- Integrate for many cycles
 - e.g., 20 ms $\Rightarrow 5 \text{ ms}/\text{capacitor}$
- Find phase φ from the 4 values
 - φ_0 from pixel with direct optical feedback
- Wrapping problem for distances larger than 5 m
- Problems with ambient, reflections, saturation, motion ...

$$d = c \frac{\varphi - \varphi_0}{4\pi f}$$

Pulsed TOF Shutter Principle

Relationship between "Early" and Intensity gives range

Pulsed TOF Camera

- Odos imaging has new 4 Mpixel pulsed TOF camera
 - Z accuracy 2-12 cm
 - up to 470 fps

odos
imaging

Booth #202

Kinect One

- Now with TOF !
- ~500x400 pixels
- CW / pulsed ?

TOF Array Conclusions

- Pulsed 2D array : Odos, 4 Mpixel
- CW 2D array “3D cameras”
 - Mesa Swiss Ranger ~150x150 pixels
 - IFM –“smart camera” ~60x50 pixels
- Benefit
 - Snapshot
- Basic limitations
 - Z resolution > cm
 - X-Y resolution (CW)
 - Secondary reflections (CW)
 - Fast movements (?)
 - Ambient light (?)
- Typical applications :
 - People counting
 - Automatic milking machine

Technology Compare 1

Laser triangulation

Scanned TOF (Phase)

Passive stereo

Laser
intensity

Technology Compare 2

Laser triangulation

Scanned TOF (phase)

Active stereo

Misc. 3D Methods

- Less common
 - Interesting theory
 - Special cases
 - On Bonus Slides !

Shape from Shading

Bonus
Slide!

- Gives shape information, but not real distance
 - Shade from different directions of illumination gives surface orientation information
 - Integrating the orientation gives depth variations
- Limitations
 - Only surface orientation, no actual depth
 - No discontinuities allowed

Light-Field 3D 1

- Micro lens array used to create "4D" light-field image on standard image sensor
 - 2D direction "subpixels" in each 2D "pixel"

Light-Field 3D 2

- Processing of light-field image
 - Refocussing
 - 3D calculation
- Cameras – Raytrix (Lytro)
- Features
 - "No occlusion"
- Limitations
 - Depth accuracy
"lens aperture triangulation"
 - Special cameras
 - Complex processing
 - Lytro : no 3D,
not industrial

Depth from Focus

- Grab a sequence of images focused from A to B
- Scan through the stack and find where local focus is maximized
 - That gives the range
- Features
 - No occlusion
 - No structured illumination needed
- Limitations
 - Slow
 - Needs structure to estimate focus
 - Pixel regions needed to estimate focus
 - Poor accuracy
 - “Triangulation using lens aperture”

Interferometry 1

Bonus
Slide!

Coherent (Laser) Light
- Periodic Interference
-> Flatness measurements

Incoherent (White) Light
- Interference @ same distance
-> Shape measurements

Interferometry 2

Bonus
Slide!

- Features
 - Sub-micron accuracy
- Limitations
 - Complicated scanning mechanics
 - Static scene needed during scan

3D Camera Standard?

- Explicit 3D support in vision standards underway!
- Companies working include:
 - Cameras:
SICK, LMI, Point Grey, Automation Technology, Odos
 - SW (Cameras):
MVTec, Matrox, Teledyne DALSA, STEMMER

3D Applications

Packaging

Electronics

Wood

Robotics

Printing

Pharmaceutical

Logistics

Food

Automotive

Robot Vision and 3D

- Random bin picking an old "Holy Grail"
- Main problems:
 - Object location / description
 - Geometrical primitives
 - CAD models
 - Finding pick point
 - Controlling robot
- Overhead 3D vs "hand 3D"
- ... Finally, general systems coming

a)

b)

c)

d)

e)

3D Bin Picking System Example

- Scanning ruler sweeps laser over the scene
 - Complete 3D image
- Bin-picking application
 - Co-register coordinate system of camera system and robot
 - Estimate pose of picking candidates in 3D data
 - Ensure collision free gripping of the part

Video - Random Bin-picking

3D OCR / Code Reading

- VIN number stamped into car chassis
- Tire codes

"Backwards" Examples

Small FOV TOF 3D
- Milking Robot (LMI)

Large FOV laser triangulation
- Timber truck load volume
(SICK Ranger)

Road/Rail Inspection

- 3D laser line triangulation + line scan intensity/color

Logistics with TOF

- Measure volume and position on pallet or conveyor

3D Technology Overview

Application Discussion

- Application requirements complex
 - What are the requirements for example, for a “good cookie”?
 - Iterative requirement work and testing a good way forward
- Basic requirements
 - Cost!
 - FOV size
 - Resolution X-Y-Z and accuracy requirements
 - Sampling theorem : at least (defect size) / 2 pixel size
 - Acquisition speed / object movement
 - Error tolerance : False Positives / False Negatives?
 - Environment – ambient and size limitations, laser class limitations
- Technology selection
 - Which technology would fit best?
 - Will the technology I have in my toolbox work?
- Early test
 - Try to get 3D data to prove/disprove visually the basic requirements
 - Can the defect be seen?
 - Can I see all aspects without occlusion?
 - Do I have enough signal without eye safety/cost issues?

Finally

- Any questions ??

Mattias Johannesson

Expert 3D Vision, Core Design
Identification and Measuring

3D data from scanning ruler – laser triangulation

SICK
Sensor Intelligence.

Mattias Johannesson

Expert 3D Vision, Core Design
Identification and Measuring

SICK IVP AB

Wallenbergs Gata 4
583 30 Linköping
Sweden

Phone: +46 13 362142

Email: mattias.johannesson@sick.com

www.sick.com

Bonus slides

- Collected here to show if time allows
- Printed also “in logical place” in the handouts

Kinect Application Sample

- MvTec Halcon Image Processing SW example – Finding Box

Bonus
Slide!

Binary Coded

Standard binary code
- Many bits switch at same position

TOF With CW Modulated Light Source

- Modulate the light source
 - e.g. $f = 30 \text{ MHz} \Rightarrow 5 \text{ m}$ range ambiguity limit
- 4 capacitors per pixel
 - Integrating one 90° phase interval each
- Integrate for many cycles
 - e.g. 20 ms $\Rightarrow 5 \text{ ms}/\text{capacitor}$
- Find phase φ from the 4 values
 - φ_0 from pixel with direct optical feedback
- Wrapping problem for distances larger than 5 m
- Problems with ambient, reflections, saturation, motion ...

$$d = c \frac{\varphi - \varphi_0}{4\pi f}$$

Misc. 3D Methods

- Less common
 - Interesting theory
 - Special cases
 - On Bonus Slides !

Shape from Shading

Bonus
Slide!

- Gives shape information, but not real distance
 - Shade from different directions of illumination gives surface orientation information
 - Integrating the orientation gives depth variations
- Limitations
 - Only surface orientation, no actual depth
 - No discontinuities allowed

Light-Field 3D 1

- Micro lens array used to create "4D" light-field image on standard image sensor
 - 2D direction "subpixels" in each 2D "pixel"

Light-Field 3D 2

- Processing of light-field image
 - Refocussing
 - 3D calculation
- Cameras – Raytrix (Lytro)
- Features
 - "No occlusion"
- Limitations
 - Depth accuracy
"lens aperture triangulation"
 - Special cameras
 - Complex processing
 - Lytro : no 3D,
not industrial

Depth from Focus

- Grab a sequence of images focused from A to B
- Scan through the stack and find where local focus is maximized
 - That gives the range
- Features
 - No occlusion
 - No structured illumination needed
- Limitations
 - Slow
 - Needs structure to estimate focus
 - Pixel regions needed to estimate focus
 - Poor accuracy
 - “Triangulation using lens aperture”

Interferometry 1

Bonus
Slide!

Coherent (Laser) Light
- Periodic Interference
-> Flatness measurements

Incoherent (White) Light
- Interference @ same distance
-> Shape measurements

Interferometry 2

Bonus
Slide!

- Features
 - Sub-micron accuracy
- Limitations
 - Complicated scanning mechanics
 - Static scene needed during scan

