

# Photographic Systems

Marco Dalai

marco.dalai@ing.unibs.it  
Department of Information Engineering  
University of Brescia - Italy

Academic Year 2013/2014

1 / 53

## Photographic Systems

### Analog Cameras


- Pros:
  - Geometric resolution
  - Simple to build
  - Reliable
  - Good for situations where the spatial resolution and geometric precision is more important than radiometric/spectral resolution
- Cons:
  - The film needs to be physically recollected and developed
  - **Data handling** much uncomfortable (needs digitization)
  - They can only be used up to near infrared
  - ... Archiving (this actually has pros and cons)

3 / 53

## Photographic Systems

### Cameras

- Scheme of acquisition


- Two types of camera
  - Analog (acquisition on film)
  - Digital (acquisition by CCD)
- Analog cameras important and still much used until a few years ago, and still have some advantages
- Most of the applications nowadays use digital cameras.

2 / 53

## Photographic Systems

### Digital Cameras


- Pros:
  - They allow the transmission of images (essential for satellite systems)
  - They can be used also in the thermal infrared
  - They give numerical data directly available to be handled on a computer, from which precise information on radiative parameters can be extracted
- Cons:
  - Less reliable
  - Need careful calibration of the sensors
  - .... Archiving (in some cases)

4 / 53

# Photographic Systems

## Scheme of acquisition

### Main Components


- Lens: it focuses light rays on the image plane
- Diaphragm: it determines the lens opening during the exposure
- Shutter: it controls the duration of the exposure

5 / 53

# Photographic Systems

## Focal length

- Since  $f$  is constant, objects at different distances generate images at different distances  $i$
- The camera usually moves the lens in order to keep the image in a fixed position (focused)
- If the object  $o$  is very far, however, we see that taking the limit  $o \rightarrow \infty$ , we have

$$\frac{1}{i} + \frac{1}{o} \approx \frac{1}{i}$$


which implies  $i \approx f$ .

- Hence, the focal length is the distance from the lens of the image generated by an infinitely far object
- In remote sensing applications we can always assume this approximation to be extremely precise.

7 / 53

# Photographic Systems

## Focal length


We have three main parameters


- $o$ : distance from lens to object
- $i$ : distance from lens to image plane
- $f$ : focal length of the lens, which relates  $i$  and  $o$  according to

$$\frac{1}{f} = \frac{1}{o} + \frac{1}{i}$$

6 / 53

# Photographic Systems

## Chromatic Aberration


- As seen in previous lectures, the refractive index of a material usually depends on the wavelength
- Hence, a single homogeneous lens will act in a different way to different wavelengths of the light
- This results in *chromatic aberration*, that is, different colors are focused on different planes
- To contrast this phenomenon, thin lenses of different refractive properties are combined to get the final one

8 / 53

## Photographic Systems

### Exposure and f-stop

- Assume we have an object which is seen under a solid angle  $\Omega$  with radiance  $L$  at our lens, so that the total irradiance at the lens is  $\Omega L$

- If  $D$  is the lens diameter, the total radiant flux on the lens is

$$\pi \left( \frac{D}{2} \right)^2 \Omega L$$

- If there is no loss in the lens, this flux is distributed on an image portion with surface  $\Omega f^2$ , with an irradiance on the film (or CCD array) given by the expression


$$\pi \left( \frac{D}{2} \right)^2 \frac{L}{f^2}$$

9 / 53

## Photographic Systems

### Exposure and f-stop

- The f-stop can usually be increased by powers of  $\sqrt{2}$


- The exposure time can be changed by powers of 2 ( $\frac{1}{125}$  sec,  $\frac{1}{250}$  sec, ...)
- This allows to keep a constant exposure with different exposure time

11 / 53

## Photographic Systems

### Exposure and f-stop

- The exposure at any point in the film focal plane of a camera is determined by the irradiance at that point multiplied by the exposure time  $t$ , that is

$$E = \frac{\pi L}{4} \left( \frac{D}{f} \right)^2 t$$

- Here

- The lens opening  $D$  is regulated by the diaphragm
- The exposure time is regulated by the shutter
- The  $f$ -stop is defined as the ratio

$$F = \text{f-stop} = f/D$$


- The exposure is then usually regulated by specifying the exposure time  $t$  and the f-stop

10 / 53

## Photographic Systems

### Composite lenses

- Real cameras use combination of lenses to obtain different focal lengths


- This combination of lenses behaves like a single lens with focal length


$$f_1 \frac{v_2}{u_2}$$

12 / 53

# Photographic Systems

## Scale

- The scale is the ratio between the linear extension of an object in the formed image and its real size


- Simple geometric consideration show that the scale is given by  $f/H$
- Notation: scale 1:(H/f). For example 1:20.000

13 / 53

# Analog Cameras

## Black and white photographs

- Black and white photographs are usually made with either *panchromatic* or *infrared-sensitive* films.


- It is very difficult to build films sensitive above  $0.9\mu\text{m}$  and this has been done only for certain scientific experimentation (up to  $1.2\mu\text{m}$ )

15 / 53

# Analog Cameras

## Negative-to-positive

- The film contains different layers of emulsions sensible to different wavelengths
- The film is then developed by mean of chemical processes to generate a negative of the image
- The negative is then used to generate a positive printed image or transparency
- Two main types of film: black and white or color


14 / 53

# Analog Cameras

## Black and white photographs: example

- IR images can be very useful to distinguish different type of environmental elements which are not easily seen by the human eye
- In the example, we see that the IR image gives very useful information on water and wet soil (which are typically much darker than vegetation in the IR region)


16 / 53

## Analog (or digital) Cameras

### Filters

- In addition to the choice of the film, it is possible to apply filters to the camera lens to only acquire in some given region of the spectrum
- In the example, we see an example using a filter that only preserves wavelengths above  $0.7\mu\text{m}$ .
- Artificial turf can be easily distinguished from natural grass


17 / 53

## Analog Cameras

### Filters

- In fact...


18 / 53


## Analog Cameras

### Color film

- Color films contain different layers


- ... with different sensitivities


19 / 53

## Analog Cameras

### Color photograph formation


20 / 53


## Analog Cameras

### Color infrared film

- Again different layers


- ... with different sensitivities


21 / 53

## Analog Cameras

### Color infrared photograph formation


22 / 53

## Analog Cameras

### Other applications of infrared sensitive films


- Some natural phenomena at high temperatures can be studied in the near-IR by means of the emitted radiation (not sun-reflected light)


23 / 53

## Aerial Photography

### Analog mapping cameras


24 / 53

## Aerial Photography

### Mapping cameras: some technical characteristics

- The film image size is usually  $230 \times 230$ mm. The total film size is usually  $240 \times 240$ mm, additional data are written on the film other than the picture (clock, altimeter, etc..)


25 / 53

## Aerial Photography

### Mapping cameras: some technical characteristics


- Usually the focal length is 152mm for mapping purposes, but lenses with 90 and 210 mm focal lengths are also used.
- Longer focal lengths, such as 300 mm, are used for very high altitude applications.
- Frame camera lenses are somewhat loosely termed as being (angles measured along image diagonal)
  - *normal angle*: when the angular field of view of the lens system is up to  $75^\circ$
  - *wide angle*: when the field of view is 75 to 100
  - *superwide angle*: when the field of view is greater than 100.
- The duration of exposure can vary from 1/1000 sec to 1/100 sec.
- To compensate the image shift during the time the shutter is open, many camera have a built-in image motion compensation apparatus which moves the films to avoid blur.

26 / 53

## Aerial Photography

### Panoramic Cameras

- A panoramic camera is characterized by having a lens with a small angular view which acquires though a narrow slit
- The lens is however physically made to rotate so as to acquire a very large area in the across-flight direction


27 / 53

## Aerial Photography

### Panoramic Cameras

- The main advantage of these cameras is that they provide very detailed images (due to the narrow slit) of very large areas (due to the swinging of the lens)
- Often used at very high altitudes to cover a huge area
- They have been used for example on the Apollo mission to photograph more than half the moon surface
- Disadvantages: lack of geometric fidelity, different illumination and atmospheric distortions in different portions of the image


28 / 53

# Aerial Photography

## Film Resolution

- The resolution of an acquisition system is affected by different components of the system (lens, motion compensation, aircraft stability, atmospheric conditions etc)
- Some of these elements can be quantified, for example by photographing a test chart like the one below


29 / 53

# Aerial Photography

## Film Resolution


- Usually the “resolution” of a film is defined as the number of lines (or lines pair, i.e., black-white alternations) per mm that can be “distinguished”
- The resolution of a film depends on the size of the used crystals, usually for aerial photography the resolution is from 20 to 200 lines per mm, i.e., details are “distinguishable” at a distance from 25 down to  $2.5\mu\text{m}$  on the film.
- Larger crystals are more sensitive and thus allow for low exposure time (they are faster) and/or require less illumination, but they also give lower resolution
- The above definition, however, is obviously not too rigorous since ‘distinguishable’ is never clearly defined
- Another characterization can be given by using the modulation transfer...

30 / 53

# Aerial Photography

## Modulation Transfer Function

- Take an input sequence of black and white lines of a given size
- Measure the *modulation*, that is the ratio between the contrast obtained on the film and the contrast of the original pattern


31 / 53

# Aerial Photography

## Modulation Transfer Function

- Then increase the pattern spatial frequency and see what happens to the modulation


32 / 53

## Aerial Photography

### Modulation Transfer Function

- We get a modulation as a function of the pattern spatial frequency


33 / 53

## Aerial Photography

### Resolution

- Note that a  $23 \times 23\text{cm}$  film with resolution of 100 lines (pairs) per mm contains something like  $(200 \cdot 230)^2 \approx 2.1$  Gigapixels.
- An analog film can be as long as 120m, that means around 500 photographs. This means something like at least 1 Terabyte of data.
- Consider the problem of archiving Terabytes of data for tens of years... magnetic tapes are preferred in this case.
- This makes clear that analog aerial photograph may still have something to say.

35 / 53

## Aerial Photography

### Ground Resolution

- From the film resolution we can deduce the *Ground Resolution Distance* (GRD), that is the minimal distance on the ground between two “distinguishable” objects
- We need to consider the scale, and we obtain

$$\text{GRD [mm]} = \frac{\text{scale}^{-1}}{\text{film resolution [mm}^{-1}]}$$

- Example:

- Altitude  $H = 1000\text{ m}$
- Focal length 152 mm
- Film resolution 100 lines/mm

$$\text{GRD} = \frac{1000}{0.152 \cdot 100} = 65\text{mm}$$


- But... diffraction! See later

34 / 53

## Aerial Photography

### Resolution: Diffraction

- The resolution of a system is not always determined by the resolution of the film; diffraction plays an important role.
- We have seen that with an aperture of diameter  $D$  the angular resolution of any acquisition system is limited by  $\lambda/D$  due to the Fraunhofer diffraction, where  $\lambda$  is the wavelength


36 / 53

## Aerial Photography

### Resolution: Diffraction

- This leads to a resolution of about

$$\frac{\lambda}{D} f$$

on the film plane.


- Hence, if  $\frac{f\lambda}{D}$  is larger than the spacing between distinguishable lines on the film, then the resolution of the systems is not determined by the film but by the diffraction phenomenon
- Example
  - A lens of diameter  $D = 1\text{cm}$ , focal length  $15\text{cm}$ , wavelength  $\lambda \approx 0.5\mu\text{m}$ .
  - We get  $\frac{f\lambda}{D} \approx 7.5\mu\text{m}$
  - Hence, more than 70 lines/mm are useless on the film, the resolution is determined by diffraction

37 / 53


## Aerial Photography

### Digital Cameras

- There are different possible solutions for the grid
- And different possible solutions for the color patterns


Typical CCD array


Fuji Super CCD

39 / 53

## Aerial Photography

### Digital Cameras

- The use of a digital camera is the same as for an analog one, but the image is acquired by a CCD array rather than by a film
- In general, for a color “photograph” different colors are sampled in different positions on a regular grid


| | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|
| G | B | G | B | G | B | G | B | G | B |
| R | G | R | G | R | G | R | G | R | G |
| G | B | G | B | G | B | G | B | G | B |
| R | G | R | G | R | G | R | G | R | G |
| G | B | G | B | G | B | G | B | G | B |
| R | G | R | G | R | G | R | G | R | G |
| G | B | G | B | G | B | G | B | G | B |
| R | G | R | G | R | G | R | G | R | G |
| G | B | G | B | G | B | G | B | G | B |
| R | G | R | G | R | G | R | G | R | G |

38 / 53

## Aerial Photography

### Digital Cameras

- Each light-sensitive pixel is identical, image sensors record only the gray scale. Basically, they only capture brightness.
- In order to get colour, coloured filters are added in front of the sensors.


40 / 53

## Aerial Photography

### Digital Cameras: resolution

- For a digital camera, the resolution can be defined in a very simple way by specifying the distance between two sensors (well... not really for color photographs)
- Moderns digital aerial photography cameras can incorporate more than one sub-cameras shooting pictures with tens of Megapixels each, that can then be recombined to generate a larger image
- Usually, for digital aerial photography camera it is useful to specify the *ground pixel* size, that is the side of a square of land surface which is mapped to one single pixel in the digital image
- This is the same as the linear *Istantaneous Field Of View* IFOV. If the sensors are spaced by  $d$  mm, the IFOV is

$$IFOV_{linear} [mm] = \frac{d}{\text{scale}}$$

41 / 53

## Aerial Photography

### Examples of cameras

- Typical analog camera for airborne photography
  - Film  $23 \times 23$ cm
  - focal length  $f = 15.2$ cm
  - Resolution 50 lines/mm
  - Reel of 500-1000 images
  - At an altitude of 3000 meters, the FOV is 4.6Km and the IFOV is 0.2m
  - These images can be used to creat maps with scales up to 1:500
  - The height resolution can be computed as  $\approx H/1000$  as 3m

42 / 53

## Aerial Photography

### Examples... from space

- Metric Camera (Spacelab-1, 1983)
  - Spacecraft at an altitude of 250Km
  - Film  $23 \times 23$ cm (different with respect to airborn missions)
  - focal length  $f = 30.5$ cm
  - Resolution 35 lines/mm
  - FOV is 190Km and the IFOV is 12m
  - These images can be used to creat maps with scales up to 1:50000
- KFA-1000 (Russian space station Mir)
  - Altitude 350Km
  - Film  $30 \times 30$ cm
  - focal length  $f = 1$ m
  - Resolution 35 lines/mm
  - FOV is 100Km and the IFOV is 20m

43 / 53

## Aerial Photography

### Examples... from satellite


- Corona, Argon e Lanyard (American satellites,1960-70)
  - Very low orbits,  $\approx 150$ Km
  - Film  $55 \times 76$ cm
  - focal length  $f = 61$ cm
  - Resolution 160 lines/mm
  - FOV is  $14 \times 19$ Km and the IFOV is 1m
  - Capsules with the images were ejected and picked by airplanes at high altitudes (?!?)

44 / 53

## Aerial Photography

### Relief Displacement

- An important phenomenon in aerial photography is the so called *relief displacement*


45 / 53

## Aerial Photography

### Relief Displacement

- Forget about the  $y$  component, and consider the situation in figure
- By applying the previous computations both for  $P$  and  $Q$  we get

$$\begin{aligned} h' &= -\frac{fx}{H-h} - \frac{fx}{H} \\ &= -\frac{hfx}{H(H-h)} \\ &= \frac{hx'}{H-h} \\ &\approx h \frac{x'}{H} \end{aligned}$$


47 / 53


## Aerial Photography

### Relief Displacement

- A point  $P = (x, y, z)$ , with  $z = h$ , is mapped by the photograph to a point  $P' = (x', y', z')$  with

$$\begin{aligned} x' &= -\frac{fx}{H-h} \\ y' &= -\frac{fy}{H-h} \\ z' &= H + f \end{aligned}$$

- Let's now study what happens when we consider  $P$  moving vertically


46 / 53

## Aerial Photography

### Relief Displacement: Photogrammetry

- We thus observe a proportional factor  $x'/H$  between  $h$  and  $h'$
- This clearly holds also on differences, that is,  $\Delta h' \approx \Delta h \frac{x'}{H}$ .
- We can use this phenomenon to study the height of targets
- As intuition suggests, the displacement is larger for points far from the focal axis
- We can determine the resolution in the detectable heights we can make  $x'$  to its largest value, say  $w/2$  for a  $w \times w$  image, to get

$$\Delta h \approx \frac{2H\Delta h'}{w}$$

- In a typical system with  $w = 23\text{cm}$  and  $\Delta h' \approx 0.1\text{mm}$ , from which


$$\Delta h \approx H/1000$$

48 / 53

## Aerial Photography

### Stereogrammetry

- The displacement phenomenon can be used efficiently by combining two different photographs
- Assume we take two pictures, one from position  $(0, 0, H)$  and another from position  $(B, 0, H)$


- Let's see how the point position changes in the two pictures according to its altitude

49 / 53

## Aerial Photography

### Stereogrammetry

- In order to improve the resolution in height we should thus increase  $B$  as intuition suggests
- This however reduces the overlap region to a length

$$\frac{wH}{f} - B$$

- Typically, a value of  $B \approx 0.4 \frac{wH}{f}$  is chosen
- This means a 60% overlap and a resolution in height of about

$$\Delta h \approx \frac{H \Delta h'}{0.4w}$$

- Taking again typical values  $w = 23\text{cm}$ ,  $f = 15\text{cm}$ ,  $\Delta h' \approx 0.1\text{mm}$ , we obtain  $\Delta h \approx H/900$  (but on the whole overlap region!)

51 / 53

## Aerial Photography

### Stereogrammetry

- The same point  $P$  as before will appear in the second picture with  $y'_2 - y'_1$  but  $x'_2$  given by

$$x'_2 = -\frac{f(x - B)}{H - h}$$

- So, using two pictures, we have three numerical known values  $x'_1, y'_1, x'_2$  for three unknowns  $x, y, h$ , and we can solve to obtain

$$x = -\frac{x' B}{x' - x'_2}$$

$$y = \frac{y' B}{x' - x'_2}$$


$$h = H + \frac{f B}{x' - x'_2}$$

50 / 53

## Aerial Photography

### Overlap

- During a flight, however, there is always overlap between images for a robust acquisition
- Usually there is about 60% overlap along track and 20% overlap across-track


52 / 53

## Aerial Photography

### Overlap... complications

- Things are not so simple however...

