

High Speed Line-Scan Machine Vision

Perry C. West
President
Automated Vision Systems, Inc.

Why This Course?

You will be able to develop high speed, real-time, and line-scan imaging applications.

You will be able to ...

- Tell why latency and determinism are important in machine vision
- Describe what is meant by high speed machine vision
- Describe the difference between soft and hard real time
- Make calculations necessary to design a real-time line-scan vision system
- Describe the basic parts of a line-scan image sensor
- Identify the three ways of making a color line-scan camera

You will be able to ...

- Tell why line-scan imaging requires an intense light source
- Identify two shortcomings of common operating systems for high speed, real-time machine vision applications
- State why real-time operating systems are not widely used in machine vision
- Calculate the number of elements needed in a line-scan imager
- Calculate the needed scan rate for a line-scan application

You will be able to ...

- Estimate the image processing demands for a line-scan application
- Describe an important characteristic of point-to-point, asynchronous, and isochronous data transmission protocols
- Identify seven current camera interfaces and a principal value of each one
- Identify two different memory buffer approaches
- Tell what to do when memory buffers overflow
- Describe how to restore determinism after image processing is complete

You will be able to ...

- Tell a way that line-scan image sensors can be designed to give higher speed
- Describe how TDI improves the sensitivity to light for line-scan imaging
- Identify two approaches to parallel processing and describe how they differ from standard computer architecture
- List at least four ways to improve the performance of image processing

Topics

- Basic concepts
 - Latency
 - High speed
 - Determinism
 - Real-time
- Work through examples for line-scan imaging
 - Ruler in space (edge guiding)
 - Web scanning
 - Uniform field
 - Patterned field
 - Bulk conveying/sorting
 - Ultra-high-resolution imaging
 - Cylinder periphery

Latency

Latency Example

Event	Minimum	Maximum
A	7	10
B	12	25
C	5	7
Total	24	42

What is High Speed?

High Speed

Associative
Comparative

High Speed

High Speed Challenge

- Assume:
 - A 2-D image of dimension $M \times N$ (a total of $P = M \times N$ pixels)
 - One image arrives every T seconds
 - $1/3 T$ is required for image acquisition
 - $1/6 T$ for exposure
 - $1/6 T$ for transmission to the processor
 - $2/3 T$ is available for image processing

Perform correlation with a template of size $K \times K$ (a total of $L = K \times K$ pixels)

The number of image processing operations is proportional to
 $M \times N \times K \times K = P \times L$

The processing requirement is proportional to $P \times L / (2/3 T) = 3 \times P \times L / 2T$ pixels / second

New Requirement!!!!

The features needing detection are now half their original size!

The image must grow to $2M \times 2N = 4P$

Image acquisition time

$1/6T$ for exposure (unchanged)

$4/6 T$ for image transmission time (proportional to number of pixels)

$1/6 T$ available for processing

The kernel must grow to $2K \times 2K = 4L$

The number of image processing operations is now proportional to $4P \times 4L$

$= 16 \times P \times L$

Image processing time available is $1/6T$

The image processing rate must be $16 \times P \times L / (1/6 T) = 96 \times P \times L / T$

The processor must now operate at a rate increase of $(96 \times P \times L / T) / (3 \times P \times L / 2T) = 144x$

What is Real-Time?

Determinism

Soft Real-Time

Hard Real-Time

Summary

- Latency is the start to finish time
- High-speed is in the eye of the beholder
 - Based on typical latency
- Real-time is the timeliness of results
 - They are on time
 - Implemented by limiting the variation in latency (determinism)

Line-Scan Imaging

Introduction to Line-Scan

Lengths from 128
elements up to 24,576
elements

Extra Sensing Elements

Introduction to Line-Scan

Line-Scan Exposure

Sensing element is a “photon counter”

Exposure = photon flux x sensor area x exposure time x quantum efficiency

Area sensor:

Assume 1000x1000 pixels

30 fps (33 msec exposure time)

Line-scan sensor:

Assume 1000 elements

Assume same area and quantum efficiency per
sensing element

Require same pixel rate

Exposure time = 33msec / 1000 = 33usec

Photon flux must be 1000 time greater

Ways to Increase Exposure

- More intense light source
 - Increase engineering cost
 - Increased heat
 - Possibly human factors
- Longer exposure time
 - Decrease system speed
- Higher sensitivity camera
 - May compromise other specifications
- Use wider lens aperture
 - Decreases depth-of-field
 - Increases aberrations
- Increase camera gain
 - Also amplifies noise

Line Light Sources

Color Line-Scan

Tri-Linear

**Bayer
Filter**

Three Chip

Summary: Intro to Line-Scan

- A line-scan sensor consists of a single row of sensing elements
- All sensing elements are transferred in parallel to a readout shift register
- The image data is shifted serially out of the readout register
- Requires a much more intense light source
- Color line-scan sensors/cameras are available
 - Tri-linear
 - Bayer filter
 - Three chip

Ruler in Space

Latency Worksheet

		Latency	
		Minimum	Maximum
a	Scan period		
b	Trigger to output		

c	Part detector		
d	Capture command		
e	Subtotal 1		c + d
f	Camera exposure		
g	Camera to interface		
h	Interface to RAM		
j	End-of-frame interrupt		
k	Image data transfer		g + h + j
m	Image processing		
n	Subtotal 2		e + f + k + m
p	Resynchronization		
q	Time base		
r	Output activation		
	Total		n + p + q + r

Blur (B)

$$B = f_{MAX} * V_P / R_S$$

Pixel data rate (P_R)

$$P_R = N_P / a_{MIN}$$

Edge Guiding Requirements

- Opaque web (backlight practical)
- Report the edge position within a range spanning 200mm
- Have an accuracy of .25mm
- Report a measurement every 5 msec
- Interface is 4 to 20mA current loop

Why Line-Scan Imaging?

Why line-scan imaging for edge guiding rather than area imaging?

- Simpler image processing
- Wider web width accommodation
- Higher update rates – more stable control loop

Edge Guiding Challenges

- Web stability (in Z direction)
 - Tension rollers
 - Telecentric lens
- Speed
- Illumination
- Real-time
 - Feedback loop stability

Initial Evaluation

- Need to measure 0.25mm accuracy out of 200mm
- Use accuracy to resolution ratio of 10
 - No sub-pixel resolution technique employed
- Need to resolve .025mm out of 200mm
- Requires $200\text{mm} / .025\text{mm} = 8,000$ element line-scan camera
- Choose 8,192 element line-scan camera

Interface

- Almost any available interface will work
- Choose 20Mhz pixel clock
- Scan period is 5 msec
- Camera can free run
- Choose IEEE 1394b (FireWire) for lowest cost
- Data transmission latency is $0.227 +0.125/-0$ msec
 - Two 4,196 byte packets + 125 μ sec between packets

Image Processing Data Rate

$$P_R = \frac{N_P}{T_S} = \frac{8192 \text{ pixels / scan}}{.005 \text{ sec. / scan}} = 1,638,400 \text{ pixels / sec.}$$

P_R is the processing rate (pixels / second)

N_P is the number of pixels in each acquired scan

T_S is the scan period

Latency Worksheet

		Latency (msec)		
		Minimum	Maximum	
a	Scan period	5	5	
b	Trigger to output	5	10	
c	Part detector	Free run	Free run	
d	Capture command	n/a	n/a	
e	Subtotal 1	0	0	$c + d$
f	Camera exposure	5	5	
g	Camera to interface	.227	.352	
h	Interface to RAM			
j	End-of-frame interrupt			
k	Image data transfer			$a + h + i$
m	From array length and IIDC spec			8192 pixels and 5 msec
n				
p				
q	Time base			
r	Output activation			
	Total			$n + p + q + r$

From specification – Free running

Scan period plus processing time

Blur is a negligible issue

Blur (B)

$$B = f_{MAX} * V_P * R_S$$

Pixel data rate (P_R)

$$P_R = N_P / T_S$$

1,640,000 pixels / sec

Operating System

- General purpose
- Modified general purpose
- Real-time
- Kernel only
- None

General Purpose

- Examples
 - Windows
 - Linux
- Not high-speed
- Not real-time

Modified General Purpose

- Examples
 - Embedded Windows
 - Windows CE
 - Windows with real-time extensions
 - Linux with real-time extensions
- Functions impeding speed and determinism eliminated or replaced

Real-Time

- **Stand-alone RTOS**
- Examples
 - VTRX
 - RTXC
 - QNX
 - VxWorks
- Mostly for DSP devices
- **Co-resident RTOS**
- Examples
 - InTime
 - RTX
- Coexists with Windows
- **Kernel**
- Examples
 - velOSity
 - DSP/BIOS
- Independent of any operating system
- No HMI support

Hardware Only

- Dedicated processor with no OS or kernel
 - PIC
 - GPU (Graphics Processing Unit)
- Hardware
 - FPGA
- More complex to design
- More difficult to upgrade

Real-Time Characteristics

- Prioritize tasks/threads
- Interrupts
 - Preemptive
 - Guaranteed latency

Real-Time

Real-time operating system's main barrier to machine vision:

- **Device driver availability**

Tuning the Operating System

- Disable virtual memory – have enough RAM to not need it.
- Disable all programs not absolutely necessary. Preferably uninstall and remove them.

Software Language

- Conventional (e.g., C, C++)
 - Good
 - Not optimized for speed
- Managed code (e.g., .NET, Java)
 - Garbage collection incompatible with real-time
- Assembly language
 - Fastest
 - Gives most determinism
 - Limited to simple processors (e.g., PIC)

Processor Selection

- Considering that the update rate is slow, the processing burden is low, and there is only a need for soft real-time:
 - Select an inexpensive embedded x86 processor
 - Run Windows or Linux
 - Program in C, or C++, or another compiled language that does not feature managed code

Edge Guiding Timing

Latency Worksheet

		Latency (msec)	
		Minimum	Maximum
a	Scan period	5	5
b	Trigger to output	5	10

Estimates
for the PCI
bus

c	Part detector	Free run	Free run	
d	Capture command	n/a	n/a	
e	Subtotal 1	0	0	c + d
f	Camera exposure	5	5	
g	Camera to interface	.227	.351	
h	Interface to RAM	0.26	2.4	
j	End-of-frame interrupt	0	.02	
k	Image data transfer	0.487	2.772	g + h + j
m	Image processing			
n	Subtotal 2			e + f + k + m
p	Resynchronization			
q	Time base			
r	Output activation			
	Total			n + p + q + r

Estimates
for end-of-
line polling

Blur (B)

$$B = f_{MAX} * V_P / R_S$$

Pixel data rate (P_R)

$$P_R = N_P / T_S$$

1,640,000 pixels / sec

Latency Worksheet

		Latency (msec)	
		Minimum	Maximum
a	Scan period	5	5
b	Trigger to output	5	10

c	Part detector	Free run	Free run	
d	Capture command	n/a	n/a	
e	Subtotal 1	0	0	c + d
f	Camera exposure	5	5	
g	Camera to interface	.227	.352	
h	Interface to RAM	0.26	.4	
j	End-of-frame interrupt	0	.02	
k	Image data transfer	0.487	2.772	g + h + j
m	Image processing	0.1	0.7	
n	Subtotal 2	5.587	8.472	e + f + k +
p	Resynchronization	n/a	n/a	
q	Time base	n/a	n/a	
r	Output activation	0.7	1.2	
	Total	6.287	9.672	n + p + q + r

Estimates
based on
experience

Blur (B)
 $B = f_{MAX} * V_P / R_S$

From
interface
card specs

Pixel data rate (P_R)

$P_R = N_P / T_S$

1,640,000 pixels / sec

Summary

- Line-scan is usually better than area scan for 1 dimensional ruler-in-space applications
- Update rate must be sufficiently high to insure control loop stability – soft real time
- There are choices in operating systems; often, a general purpose OS is not suitable
- A simple processor can work for lower speed applications

Web Inspection – Clear Field

Defect
inspection

Web Inspection -- Specs

- Web width: 670 to 680mm
- Web speed: 550mm/sec to 640mm/sec
- Find all defects
 - Blemishes 1mm or larger
 - Scratches 10mm or longer
- Defect marking
 - Inkjet dot
 - 100mm downstream of camera's line-of-view
 - Mark within 2mm of center of defect

Hard Real-Time

Line-Scan Width

Pixels to span minimum defect: 3 pixels

Spatial resolution: $1\text{mm} / 3 \text{ pixels} = 0.33\text{mm/pixel}$ or
 0.33mm/scan

Overscan allowance: 5%

Image resolution: $(680\text{mm} / 0.33\text{mm/pixel}) * 1.05$
= 2163 elements

Choices: 2048 or 4096 elements

Choose 4096 element line-scan and ignore 1933 pixels
(typically 966 each end).

Scan Rate

Desired scan spacing (longitudinal spatial resolution) is the same as lateral spatial resolution – 0.33mm / scan.

The scan rate needs to be:

$$0.33 \text{ (mm / scan)} / 550 \text{ (mm / sec)} = 0.600 \text{ msec / scan}$$

to

$$0.33 \text{ (mm / scan)} / 640 \text{ (mm / sec)} = 0.515 \text{ msec / scan}$$

A fixed scan rate will make the size of the defects vary in the image.

Use an encoder to insure each scan spans the same distance on the surface. Encoder pulses occur 3 per millimeter.

Conveyor Speed Variation

Latency Worksheet

		Latency (msec scans)	
		Minimum	Maximum
a	Scan period	1	1
b	Trigger to output	294	306

The encoder is
the timing
generator

c	Part detector		
d	Capture command		
e	Subtotal 1		c + d
f	Camera exposure		
g	Camera to interface		
h	Interface to RAM		
j	End-of-frame interrupt		
k	Image data transfer		g + h + j
m	Image processing		
n	Subtotal 2		e + f + k + m
p	Resynchronization		
q	Time base		
r	Output activation		
	Total		n + p + q + r

100 ± 2 mm and
0.3mm/scan
(to center of
defect)

Blur (B)

$$B = T_E * V_P / R_S$$

Pixel data rate (P_R)

$$P_R = N_P / T_S$$

Latency Worksheet

		Latency (scans)	
		Minimum	Maximum
a	Scan period	1	1
b	Trigger to output	294	300

Encoder jitter
of $\pm 2\mu\text{sec}$ with
scan times
ranging from
515 to
 $600\mu\text{sec}$

c	Part detector	- .004	.004	
d	Capture command	0	1	
e	Subtotal 1	- .004	1.004	c + d
f	Camera exposure			
g	Camera to interface			
h	Interface to RAM			
j	End-of-frame interrupt			
k	Image data transfer			g + h + j
m	Image processing			
n	Subtotal 2			e + f + k + m
p	Resynchronization			
q	Time base			
r	Output activation			
	Total			n + p + q + r

The uncertainty
from any point
on the web to
the start
(center) of a
scan

Blur (B)

$$B = T_E * V_P / R_S$$

Pixel data rate (P_R)

$$P_R = N_P / T_S$$

Variable Scan Time

Consequence:

If exposure time = scan time, and scan time varies

Then exposure time varies

But wait!

There's more

Exposure Dynamics

Motion Blur

Exposure time
=
Scan time

Zero
exposure
time

Short
exposure
time

Choose Exposure Time

Set exposure time = $0.5 * \text{Minimum scan time}$
= $0.515 \text{ msec} / 2$
= 0.257 msec

There are deblurring algorithms, but they are very computationally expensive

Note: need to insure illumination is sufficient for effective exposure with reduced exposure time

Calculate Blur

$$\begin{aligned}\text{Blur} &= T_E * V_P / R_S \\ &= 0.5 \text{ scan} * 0.33 \text{ mm/scan} / 0.33 \text{ mm/scan} \\ &= 0.5 \text{ scan} = 0.17\text{mm}\end{aligned}$$

T_E is exposure time

V_P is velocity of part

R_S is spatial resolution

Latency Worksheet

		Latency (scans)	
		Minimum	Maximum
a	Scan period	1	1
b	Trigger to output	294	306

Exposure is fixed time, but scan time can vary

c	Part detector	-0.004	.0
d	Capture command	0	1
e	Subtotal 1	-0.004	1.004
f	Camera exposure	0.428	0.5
g	Camera to interface		
h	Interface to RAM		
j	End-of-frame interrupt		
k	Image data transfer		$g + h + j$
m	Image processing		$k + m$
n	Subtotal 2		
p	Resynchronization		
q	Time base		
r	Output activation		
	Total		$n + p + q + r$

From blur calculation

Blur (B)

$$B = T_E * V_P / R_S$$

0.5 scan (0.17mm)

Pixel data rate (P_R)

$$P_R = N_P / T_S$$

Latency Worksheet

		Latency (scans)	
		Minimum	Maximum
a	Scan period	1	1
b	Trigger to output	294	306

c	Part detector	-.004	.004	
d	Capture command	0	1	
e	Subtotal 1	-.004	1.004	c + d
f	Camera exposure	0.428	0.5	
g	Camera to interface			
h	Interface to RAM			
j	End-of-frame interrupt			
k	Image data transfer			
m	Image processing			
n	Subtotal 2			
p	Resynchronization			
q	Time base			
r	Output activation			
	Total			n + p + q + r

2164 pixels per scan line from the frame grabber and 0.515 msec scan period

Blur (B)

$$B = T_E * V_P / R_S$$

0.5 scan (0.17mm)

Pixel data rate (P_R)

$$P_R = N_P / T_S$$

4,202,000 pixels / second

Pixel Clock

Minimum scan period = 0.516 msec

Assume 4096 element camera

Pixel clock frequency > # elements / scan period
> $4096 / 0.516 \text{ msec} = 7.94 \text{ MHz}$

Pick 20 MHz pixel clock frequency

Interface Choices

Candidates

- Camera Link
- GigE Vision
- USB 3.0 (limited availability)
- HSLink (very new; few camera choices)
- CoaXPress (very new; few if any camera choices)

Not considered

- Analog (obsolete, unavailable)
- LVDS (obsolete, not suitable for new designs)
- FireWire (becoming less used)
- USB 2.0 (low bandwidth, not standardized for machine vision)

Primary considerations

- Bandwidth
- Latency
- Reliability
- Software standardization
- Cable size
- Maximum cable length

Asynchronous

Isochronous

Data Packet

Point-to-Point

Interface	USB 2.0	USB 3.0	IEEE 1394b FireWire™	Camera Link®	Camera Link HS™	GigE Vision®	CoaXPress
Bandwidth (based on 8 bit pixels)	50	400	80	227 to 680	300 to 6,000	100	775 to 3,000
Determinism	Indeterminate Asynchronous or Isochronous	Indeterminate Asynchronous	125µsec Isochronous	Point-to point, a few camera clock cycles	Point-to point, a few camera clock cycles	Indeterminate Asynchronous	Point-to point, a few camera clock cycles
Reliability	Indeterminate	Error check and retry	Error check possible; no retry	No error check	Error check and retry possible	Error check and retry	Error check and retry possible
Software standard	None	GenICam	IIDC (formerly DCAM)	Camera Link	GenICam	GenICam	GenICam
Cable length	5 meters	5 meters	4.5 meters	10 meters	15 meters	100 meters	40 meters

Practical Considerations

GigE, Camera Link, and USB 3.0 give the widest camera selection and best performance

Camera Link advantages

- Speed
- Determinism

GigE advantages:

- Cost
- Simplicity (no frame grabber)
- Cable length

For this example, choose Camera Link

Latency Worksheet

		Latency (scans)	
		Minimum	Maximum
a	Scan period	1	1
b	Trigger to output	294	306

20 Mhz
camera clock,
4096 element
camera;
0.205 msec
0.515 to 0.600
msec scan
time

c	Part detector	- .004	.004	
d	Capture command	0	1	
e	Subtotal 1	- .004		c + d
f	Camera exposure	0.5	0.5	
g	Camera to interface	0.342	0.398	
h	Interface to RAM			
j	End-of-frame interrupt			
k	Image data transfer			g + h + j
m	Image processing			
n	Subtotal 2			e + f + k + m
p	Resynchronization			
q	Time base			
r	Output activation			
	Total			n + p + q + r

Blur (B)
$B = T_E * V_P / R_S$
0.5 scan (0.17mm)

Pixel data rate (P_R)
$P_R = N_P / T_S$
4,202,000 pixels / second

Will a PC Work?

Processing Speed

- Processor architecture
- Number of cores and their utilization
- Clock speed
 - Processing speed increases by 37% to 85% of clock speed increase
- Processor support circuits
- Memory speed
 - Cache
 - RAM
- Amount of cache memory

Speed

Evaluated by running
actual program or
benchmark programs

Interface – Frame Grabber

Interrupt Choice

End of line

- Better determinism
- Lower memory requirement

End of frame

- Less overhead, better speed
- Processing time flexibility

How many scan lines per frame?

Must be less than 294

Choose a number ... 50

Bus Choices

- ISA (obsolete)
- PCI
 - 132 Mbyte/sec
 - Determinism uncertain
 - Requires on-board buffer memory
- PCI-X (limited to server class processors)
 - Up to 1064 Mbyte/sec
 - Determinism uncertain
 - Requires on-board buffer memory
- AGP (obsolete, replaced by PCIe)
- PCIe
 - x1 – 500 Mbytes/sec
 - x16 – 8 Gbytes/sec
 - Latency – virtually zero; direct write to RAM

Latency Worksheet

	Latency (scans)		
	Minimum	Maximum	
a Scan period	1		
b Trigger to output	294	300	
c Trigger to vector	-0.004	.00	
d Capture command	0		
e Subtotal 1	-0.004	.04	c + d
f Camera exposure	0.5	0.5	
g Camera to interface	0.342	0.398	
h Interface to RAM	0	50	
j End-of-frame interrupt	.003	.194	
k Image data transfer	0.345	50.592	g + h + j
m Image processing			
n Subtotal 2			e + f + k + m
p Resynchronization			
q Time base			
r Output activation			
Total			n + p + q + r

Windows estimated latency between 2 to 100μsec

Selected "frame" size

$B = T_E * V_P / R_S$

0.5 scan (0.17mm)

Pixel data rate (P_R)

$P_R = N_P / T_S$

4,202,000 pixels / second

Two Challenges

Processing Scheme

Latency Worksheet

		Latency (scans)	
		Minimum	Maximum
a	Scan period	1	1
b	Trigger to output	294	306

c	Part detector	.004	.	From tests or prior experience
d	Capture command	0		
e	Subtotal 1	.004	1.004	
f	Camera exposure	0.5	0	
g	Camera to interface	0.342	0.3	
h	Interface to RAM	0	50	
j	End-of-frame interrupt	.003	.194	
k	Image data transfer	0.345	50.592	$g + h + j$
m	Image processing	0.1	13	
n	Subtotal 2	0.941	65.096	$e + f + k + m$
p	Resynchronization			
q	Time base			
r	Output activation			
	Total			$n + p + q + r$

Blur (B)

$$B = T_E * V_P / R_S$$

0.5 scan (0.17mm)

Pixel data rate (P_R)

$$P_R = N_P / T_S$$

4,202,000 pixels / second

Camera Data Buffer

Input Buffer Overflow

Circular Buffer (FIFO)

Guard against output
data pointer passing
input data pointer (not
an error)

Detect input data
pointer passing output
data pointer -- **Error**

Interprocess Buffer Overflow

Latency Worksheet

		Latency (scans)	
		Minimum	Maximum
a	Scan period	1	1
b	Trigger to output	294	306

c	Part detector	-.004	.004	
d	Capture command	0	1	
e	Subtotal 1	-.004	1.004	c + d
f	Camera exposure	0.5	0.5	
g	Camera to interface	0.342	0.398	
h	Interface to RAM	0	50	
j	End-of-frame interrupt	.003	.194	
k	Image data transfer	0.345	50.592	g + h + j
m	Image processing	0.1	13	
n	Subtotal 2	0.941	65.096	e + f + k + m
p	Resynchronization			
q	Time base			
r	Output activation			
	Total			n + p + q + r

Blur (B)

$$B = T_E * V_P / R_S$$

0.5 scan (0.17mm)

Pixel data rate (P_R)

$$P_R = N_P / T_S$$

4,202,000 pixels / second

Resynchronization

A variable, latency dependent, delay created to insures the output does not occur too early

Resynchronization

- Time stamp incoming image
- Result carries time stamp of incoming image
- Result placed in output queue based on time stamp
- Output queue advanced once each time interval

Resynchronization

Time Stamp

- Options
 - Actual time and date
 - Frame/scan number (regardless of whether or not the frame/scan is processed)
 - Increment of conveyor movement
- Source
 - Optimal: beginning of exposure
 - Practical: end-of-frame if time from beginning of exposure to end-of-frame is deterministic
 - Scan counter

Resynchronization

Considerations

- Minimum latency uncertainty is interval between time events
- The vision system “knows” the time required between input and output
- The vision system must always finish processing an image at least one time interval before the output is needed
- The output queue is usually as long as the number of time intervals between input and output

Latency Worksheet

		Latency (scans)	
		Minimum	Maximum
a	Scan period	1	1
b	Trigger to output	294	306

c	Part detector	-.004	.004	
d	Output queue would be at least 306 scans long	0	1	
e		-.004	1.004	c + d
f		0.5	0.5	
g	Camera to inter	0.342	0.398	
h	Interface to RAM	0	50	
j	End-of-frame interrupt	.003	.194	
k	Image data transfer	0.345	50.592	g + h +
m	Image processing	0.1	13	
n	Subtotal 2	0.911	65.096	e + f + k + m
p	Resynchronization	299	235	
q	Time base	0	1	
r	Output activation			
	Total			n + p + q + r

There is always 1 time period of uncertainty with the queue

R_s

0.5 scan (0.17mm)

Pixel data rate (P_R)

$P_R = N_P / T_S$

4,202,000 pixels / second

Latency Worksheet

		Latency (scans)	
		Minimum	Maximum
a	Image trigger period	1	1
b	Trigger to output	294	306

c	Part detector	- .004	.004
d	Capture command	0	1
e	Subtotal 1	- .004	1.
f	Camera exposure	0.5	
g	Camera to interface	0.342	0.
h	Interface to RAM	0	33
j	End-of-frame interrupt	.003	.19
		0.345	50.2
		0.1	13
		0.941 scan	65.096
p	Resynchronization	290	226
q	Time base	0	1
r	Output activation	5	12.7
	Total	295.9	304.8
			n + p + q + r

Resynchronization
adjusted for
average output
latency

The ink jet marker's
latency is from 3 to
7 msec

Blur (B)
 $B = T_E * V_P / R_S$
 0.5 scan (0.17mm)

Pixel data rate (P_R)
 $P_R = N_P / T_S$
 4,202,000 pixels / second

Summary

- Scan timing may require external trigger
- When there is motion, there is always a dynamic element that causes blurring
- An early estimate of processing burden can help insure a workable system architecture
- Testing is the only way to know processing speed
- Each camera interface has certain strengths and limitations
- Latency calculations are essential in the design of a high speed or real-time vision system

Summary

- Often scan lines must be grouped together into frames for hardware efficiency
- There are several bus choices, but PCIe is the most popular
- Buffers are commonly used between processes to compensate for short-term variations in processing
- Buffer overflow must be detected
- Resynchronization can restore determinism

High Resolution Imaging

PC Panel Inspection

- Panel size: 18 inches x 24 inches (457.2 x 609.6mm)
- Inspection:
 - Compare to master artwork
 - Variations in line width or space of .0015 inch (.0381mm) are defects
- Time to inspect: 30 seconds
- Output: digital map of the panel showing defects and locations

Resolution Requirements

- Spatial resolution (R_s):
.0381mm defect / 3 pixels / defect
= .0127mm / pixel
- Pixels to span the panel:
 - Vertically: $609.6\text{mm} / .0127\text{mm / pixel} = 48,000 \text{ pixels}$
 - Horizontally: $457.2\text{mm} / .0127\text{mm / pixel} = 36,000 \text{ pixels}$
- Total pixels / panel: $48,000 \times 36,000 = 1,728,000,000$
- Pixel rate: $\geq 1,728,000,000 \text{ pixels / 30 seconds}$
 $\geq 57,600,000 \text{ pixels / second}$

Why Not Area Camera(s)?

- High-resolution area cameras cost as much or more than line-scan cameras
- Requires much more image stitching
- Even with multiple high-resolution area cameras, motion is still needed
- Motion must be stopped for area camera exposure – much slower throughput

Initial Design

- Use 8,192 element line-scan camera
- Move camera over panel with 5 overlapping swaths
- Assume 5% overscan at each edge:
 - Each scan lane is 101.6mm wide
 - $R_s = 101.6\text{mm} / 8192 \text{ pixels} = .0124\text{mm/pixel}$
- Assume 3 seconds turn at end of each lane (4 turns)
 - Actual inspection time is 30 seconds – 4 turns * 3 sec/turn
= 18 seconds

Initial Design

- Inspection time per lane: 18 seconds / 5 lanes
= 3.6 seconds / lane
- Number of scans / lane: 609.6 mm / .0127mm/scan
= 48,000 scans
- Scan rate: 3.6 seconds / lane / 48,000 scans / lane
= .000075 seconds / scan (75 μ sec/scan)
13,333 kHz scan frequency
- Pixel frequency: 8,192 pixels / scan * 13,333 kHz
= 118.94 MHz
- Exposure time: \leq 75 μ sec

Single Readout

Dual Readout

Quad Tap Readout

What to Do?

It will be impractical to get enough light intensity into the imaging area.

Let's assume:

- It is disadvantageous to use a wider lens aperture.

Our options are:

- Increase image sensor sensitivity.
- Increase exposure time.

We can't do that

Or can we?

How about TDI (Time Delay and Integration)?

TDI

TDI

- Up to 125 parallel line arrays
- Line timing and part/camera movement must be precisely synchronized
- No electronic shutter possible
- Still have the effect of motion blur

Processing Load

- Each lane has 48,000 scans of 8192 pixels
= 393,216,000 pixels
- Require that each lane is processed within 3 seconds of scanning complete
-> 131,072,000 pixels/second
- Need more processing power than available in a PC

SISD Processing

SISD – Single Instruction Single Data

Examples:

- Single core PC
- Most embedded processors
- DSP

SIMD Processing

SIMD – Single Instruction Multiple Data

Examples

- Intel MMX/SSE
- PowerPC Altivec
- Specialized mesh processing chips
- Possibly FPGA

MIMD Processing

MIMD – Multiple Instruction Multiple Data Examples

- Dedicated circuits (e.g., LUT)
- Multicore processor
- Arrays of processors
- Specialized pipeline processors
- One or more dedicated processors working with a general purpose processor
- GPU (Graphic Processing Unit)
- FPGA

MIMD Processing

Image Processing Functions

- Preprocessing
 - Point transforms
 - Neighborhood transforms
 - Image transforms
- Segmentation
- Feature extraction
- Interpretation
- Input/output
 - General purpose
 - Real-time

MIMD

	Dedicated Element	FPGA	DSP	GPU	General Purpose
Point Transformation	Excellent	Excellent	Very good	Excellent	Very good
Neighborhood Transformation	Excellent to good	Excellent	Excellent	Excellent	Good
Image Transformation	Not appropriate	Very good to good	Excellent	Very good	Very good
Segmentation	Not appropriate	Fair to poor	Excellent	Good	Excellent
Feature Extraction	Not appropriate	Good to poor	Good	Good	Excellent
Interpretation	Not appropriate	Good to poor	Good	Not appropriate	Excellent
General Purpose I/O	Not appropriate	Good to very good	Fair	Not appropriate	Excellent
Real-Time I/O	Excellent	Excellent	Fair	Not appropriate	Poor

Processing Architecture

Instruction Set

- Deterministic instructions minimize latency uncertainty
- Barriers to deterministic instructions
 - Instruction pipelining
 - Caching
 - Efficient processor architecture
- Parallelism (e.g., SSE instructions)

Software Development

- Development tools
 - Interactive development environment (IDE)
 - Compilers
 - Debuggers
 - Emulators
- Availability of skilled programmers

Application Software

- Techniques for speed
- Development options
- Techniques for optimization
- Achieving absolute determinism

Techniques for Speed

- Use window (area of interest/ region of interest) to minimize pixels processed
 - Processing time αN_{pixels} to N_{pixels}^2
- Transfer computationally intensive tasks to hardware
- Algorithm optimization
- Hardware I/O control
- Avoid languages with managed code (e.g., Java, .NET)

Development Options

- Write from scratch
 - Better code optimization
 - Longer development time
 - Need more highly skilled programmers
- Use existing software package
 - Faster development
 - Less optimization
 - Some packages are not optimized for speed
 - Most packages do not support real-time

Techniques for Optimization

- Write function specific code
- Design applications to use efficient code
- Use processor's special functions (e.g., SSE)
- Structure code blocks to be retained in cache
- Avoid complex loops with embedded decisions

Techniques for Optimization

- Use threads and assign priorities
 - Use multiple cores or processors
 - Use compiler optimization
-
- Avoid allocating memory or creating & destroying objects in time critical routines

Absolute Determinism

- Processing time (per pixel) equals pixel clock period
- Requires zero uncertainty in processing speed
- Processing time not image content dependent
- Difficult to develop and maintain

Tips for Image Processing

- Manage the hardware carefully: optimize
 - Cache, RAM, support chips, cores
- Avoid data path bandwidth limitations
- Use a faster computer
- Overlap image acquisition and image processing
- Use regions of interest
- Align data in memory
- Use vector processing (e.g., SSE)
- Create efficient software
- Simplify the image

Simplify the Image

- Repeatable number, location, and orientation of features
- High contrast
- Low noise

Summary

- Multi-tapped sensors can give very high readout rates
- TDI sensors help increase the camera's sensitivity in high-speed applications
- There are two common forms of parallel processing: SIMD and MIMD
- Absolute determinism is difficult or impossible to achieve
- It is possible to build a vision system that will meet almost any speed demand

We Have Covered ...

- Why latency and determinism are important in machine vision
- What is meant by high speed machine vision
- The difference between soft and hard real time
- Calculations necessary to design a real-time line-scan vision system
- The basic parts of a line-scan image sensor
- Three ways of making a color line-scan camera
- Why line-scan imaging requires an intense light source

We Have Covered ...

- Shortcomings of common operating systems for high speed, real-time machine vision applications
- Why real-time operating systems are not widely used in machine vision
- How to calculate the number of elements needed in a line-scan imager
- How to calculate the needed scan rate for a line-scan application
- How to estimate the image processing demands for a line-scan application

We Have Covered ...

- The important characteristic of point-to-point, asynchronous, and isochronous data transmission protocols
- Seven current camera interfaces and a principal value of each one
- Two different memory buffer approaches
- What to do when memory buffers overflow
- How to restore determinism after image processing is complete
- How line-scan image sensors can be designed to give higher speed

We Have Covered ...

- How TDI improves the sensitivity to light for line-scan imaging
- Two common approaches to parallel processing and how they differ from standard computer architecture
- Ways to improve the performance of image processing

Perry C. West

President

Automated Vision Systems, Inc.

4787 Calle de Lucia

San Jose, California 95124

U.S.A.

Phone: +1 408-267-1746

Email: perry@autovis.com

www.autovis.com

