

Advanced Machine Vision Lighting

Jonathan Ludlow

Machine Vision Promoter

Microscan Systems Inc.

Basics and Introduction

Why are you here?

- Your background and experience?
 - Attended Basic Vision Lighting course?
 - Formal study of optics?
 - Amateur photographer?
 - Have you ever put a your digital camera into manual mode?
- My background?

Session Objectives

- Discuss the “scientific method” for selecting the correct lighting geometry.
Means thinking “What would a photon do?”
- Consider selection and placement of lighting using the scientific method.

Means applying analytical and practical knowledge to make signal
- Discuss examples of practical light selection for different geometries and surfaces.
Means thinking about real world lights and surfaces
- Review current developments in Machine Vision lighting.
Check on what's new
- Discuss how light intensity, color, polarization and part motion factor into design of a robust lighting solution.
Means how to deal with color, glare and moving parts
- Cover what is in the Exam
Means I will cover everything in the test!

Common Knowledge About Light

WHAT WE TO KNOW

- Fuzzy balls of vibrating energy moving at “ $c = 300,000,000$ Meters/Sec” (Fast!)
- Always travel in very straight lines except when reflected or refracted
- Red light $\lambda \sim 640$ nm = 0.64 microns – about a 1000 atoms for one wavelength

WHAT WE CARE ABOUT

- How light interacts with solids (and liquids)
- How it is distributed when it gets to a sensor
- How to distribute light sources to get a useful image on our sensor
- This usually means creating contrast

Pop Quiz – (Easy) – Difference between Reflection and Refraction?

Goals in Machine Vision Lighting Design

- 1,2, and 3 Create Useful Signal!
- Signal carry information
 - Useful information = S
 - Irrelevant information = Noise, N
- Create an image with high S/N Ratio

- Machine Vision – extracting useful information from digital images
- Useful information is the Feature Data contained in the Signal part of the Image

The Scientific Method

- The “Scientific Method” of Machine Vision Lighting Design
 - 3-step procedure to selecting the correct lighting geometry

1 – Consider how light will interact with surfaces in your scene

 Think about Surface Properties and Geometry

2 – Think about how light will get to the sensor to be turned into an image

 Think about Part and Camera Geometry, Lens, Sensor

3 – Choose a lighting geometry that will maximize Signal to Noise Ratio

 Think about Type of Light, Position of Light

What is it made of and what will it do to light?

How do I need the image to look?

Where to put the lights?

Step 1 - Light and Surfaces

Light a wave or a particle – do we care?

Step 1 – Interaction with surfaces

FB: Science is Awesome

- **Pop Quiz –**
 - In reflection – How does angle of incidence relate to angle of reflection?
 - In refraction – On entering a denser medium which way does the ray bend?
 - In fishing – Is the fish actually closer or further away?

Light and Surfaces

- Real Surfaces – the easy ones

- **Specular Flat**

- First Surface Mirrors
- Highly Polished Metal or Ceramics
- Mercury
- Liquids at low angles

- **Amorphous**

- White Paper
- White Ceramic
- Fine White Powders
- Inside of a CDI

Diffuse Reflection

Light and Surfaces

- Real Surfaces – the common ones

- **Specular Multi-faceted**

- Machined Metal
- New as-cast/rolled meta
- Fresh solder

- **Amorphous/Reflective**

- Plastics
- Coated Paper
- Partially Oxidized Metal
-

Light and Surfaces

- Real Surfaces – more common ones

- **Partially absorptive**

- Any printing
- Dark or colored materials
- Fine powders (not white)
- Translucent solids and liquids

- **Refractive/Reflective**

- Glass/Air or Glass/Liquid
- Transparent Liquid Surfaces

Step 2 – Turning Light into an Image

Optics get the light into the camera

- Different Seminar!

Sensor turns light into a digital image

- Lighting topic because S/N influenced by

- Sensor sensitivity (cell size)
- Frequency/wavelength response

Anatomy of the Active Pixel Sensor Photodiode

Figure 3

Turning Light into an Image

Sensors are photovoltaics!

- The sensor receives wavelengths which make it through the lens system
- CMOS/CCD converts visible and NIR photons to an electrical charge
- Charge is converted to grey level
- Machine Vision is computerized light measurement

CCD Camera Response

There is another definition

Why do flames often look wrong on the TV? (or cheap/modern movies)

Why are our eyes good at 400 to 700 nm?

No resolution

Low resolution

Everything looks the same

Damages tissue

Goes straight through

Review of Goals for Lighting Design

- High Signal/Low Noise
- High Contrast (but not washed out)
- Evenly Lit
- Unaffected by Product Variation
- Unaffected by Environmental Variation

We have thought about:

Properties of light

What happens at surfaces and sensors

What happens at the sensor

Now consider effect of lighting geometry as Part 3 of the “Scientific Method”

But first—review Bright Field, Dark Field and The “W”

Bright Field and Dark Field

- Dark Field or Bright Field – you have a sample in your pocket

- GW lit by a light in the Bright Field – and a light in the Dark Field

- On Axis - Flat bits bright

- Off Axis - Inclined surfaces bright

Only applies to surfaces that are at least a bit specular!

“W” Defines Bright Field and Dark Field Zones

The “W” defines Bright Field/Dark Field boundary for flat objects

Test Technique: Test your lighting / ambient issues with a mirror & ball bearing

PQ – what is wrong with this guy?

Dark Field Ring

Ambient

Bright Field

Dark Field

Reflection Geometry: Defining the “W”

Reflection Geometry: the “W”

- Step 2 – Reflect this line off a mirror at the object plane

Reflection Geometry: the “W”

Reflection Geometry: the “W”

Fill the W (and then a little bit more) to evenly illuminate flat specular surfaces

How much more depends on surface geometry

Reflection Geometry: the “W”

Stay (low) outside
the W to detect
scratches, pits, or
elevation on flat
specular surfaces

Bright Field Lighting with a “Warped W”

Is this bright field or dark field?

Where does the W go when you tilt the camera?

Uniform lighting is presented within the bright field, providing diffused on-axis illumination.

Nearly the same effect as a DOAL

(But the image has perspective distortion)

Dark Field Lighting with a “Warped W”

Is this bright field or dark field?

Where does the W go when you tilt the camera?

One sided dark field lighting is produced if the camera is tilted > 20 degrees

Camera with built-in or attached light

Built-in light

Nearly the same effect as a low angle ring light
(But the image has perspective distortion)

Ensuring Uniformity

Can fix some of this in software but better to have a nice image.

Want the part histogram and the background histogram to be as skinny and as far apart as possible.

Uniformity is relative to:

- Field of view
 - In the camera field of views, is the light intensity equalized?
- Surface angularity and shape
 - Does the light reflect from all the surfaces of the part evenly?
- Equal light delivery/emission
 - Is the light transmitted evenly from the source?

Uniform light provides uniform reflection

Does it all have the same chance of getting to the sensor?

The Story So Far

- Consider how light interacts with surfaces
- Classify the surfaces you are looking at (specular/crystalline absorptive/amorphous)
- Considered how light effects the sensor
- Are aware of the boundary between dark field and bright field
- Can draw or imagine the W

Nearly Ready to move on to “Lighting Geometry at the Movies”

But First - Ray Tracing or “Think Like a Photon”

Ray Tracing or “Think Like a Photon”

Q - What is ray tracing? A - Follow the rays . All of them!

Why is it important? CGI (Computer Generated Imagery)

Did you enjoy..... TRON(s), Toy Story, Bug's Life, Finding Nemo, 300! (all CGI) (but not Wallace and Grommet)

Uses MASSIVE computing power!

- The Scientific Method: - use tracing to determine lighting/scene camera geometry to achieve the desired result.
- Each place on the object that is in the FOV has a corresponding cell on the sensor
- So – Trace all light paths from the SOURCE to the OBJECT to the SENSOR and determine which of the paths land on a particular PIXEL on the SENSOR.
- If there are many paths then this location on the SENSOR and the corresponding location in the IMAGE will be bright.
- No or few paths then the location will be dark
- Takes account of light, object and sensor geometry, shape, and surface properties.

Amateur Ray Tracing

- Draw the rays from the light
- Light reflects at the angle of incidence
(angle of incidence = angle of reflection)
- Light spread depends upon surface conditions (specular vs matte)
- Draw a simple diagram to understand your setup and determine light placement. Follow your arrows
 - Does the arrow terminate at a pixel in the sensor
 - What does uniformity look like?

Application: Engine Block Pick-up

- **Application:** Robotic work cell placing engine blocks on conveyor line. Need good contrast on holes for orientation.
- **Issues:** Large robotic cell provided major space constraint on lighting placement. Specular metallic surfaces, ambient light.
- **Solution:** Based on simple ray tracing, large matte white panels were employed on the cell cage and illuminated. Shiny surface allowed good reflectance and allowed f-stop to be turned down, eliminating ambient light.

Putting tracing to work!

Example - Applying Ray Tracing

- Follow your arrows!
- Is there a ray path to the camera from all the places you want to be bright?
- Do rays get lost from all the places you want dark?
- This will identify the placement required for your lighting (e.g., lighting top of engine block).

Q) How do we light both sides?

More Ray Tracing

Two sets of lights
and reflectors!

Ray tracing shows that to light both sides, lighting must be placed accordingly.

The World of Portrait and Movie Photography

- Finally - Fun at the movies... or... Where are the lights?
- “Three Point Lighting” is standard for Portraits, Movies & TV

- **Back Light**
 - Outline
- **Fill Light**
 - Fills Shadows
- **Key Light**
 - Brightest

Play Where Is The Light?

Strongly recommend the “where is the light coming from” game!

- Natural lighting?

GM CEO asked to quit

Rick Wagoner, Chairman and CEO of GM, will step down immediately at the request of the White House. [» Details](#)

[Search Rick Wagoner's salary](#)

• Obama seeks sacrifices from autos

This “candid” shot was probably posed-
Key, Fill, Back are all there.

Shrek is “Three Point Lit” with the Key on
the right

....but the castle and trees are lit from the
left!

May cause Angry
Spouse Syndrome

Sometimes They Get it Right - Eventually

First Coors Light Commercial –
Coach Jim Mora

Beer Guy is lit from his right
Coach is also lit from his right

No!

Second Coors Light
Commercial

Same Beer Guy is lit from
his left
Coach is lit from his right

OK! Got it right!

Natural Lighting?

- And on another world with two suns

- Tatooine?

Summary

You know a few things about light

- Straight lines and fast!
- Reflect / Refract / Absorb / Scatter
- Plan to maximize SNR
- Think Bright Field / Dark Field
- Will fill the “W” for Bright Field
- Know how to follow the rays (ray tracing)
- Play the “where is the light?” game
- You can think like a photon.....

Now to specify real lights to achieve the desired SNR, etc.

Specifying Real Lights

Examine Commonly Used Lights

- DOALS On-Axis Lighting
- Dome Lights
- Back Light
- Line Lights
- Multi-Axis - Combination Source
- Structured Lighting

Consider actual practical lights and how they perform

Diffuse On-Axis Light (DOAL®)

Diffused On-Axis Light

Diffused on-axis light, also known as co-axial light

Beam Splitter

Use of DOAL 1 – Surface Properties

Laser mark on flat metal surface

Laser changes metal surface from crystalline/specular to amorphous (and dark so it absorbs light)

Metal Surface is crystalline/specular – reflects light in random directions

*Emphasize finish / texture
(reflection) differences*

If this surface is specular – remember to fill the W

Use of DOAL 2 - Elevation

Stamped on flat metal surface

Flat surface is rough crystalline

Indents are at ~35 degrees

Light from the mark is reflected away from the lens so they appear dark

Emphasize elevation differences

DOAL® Lighting Example

Lead frame with ring light

Lead frame with DOAL

For 10 years we always
reached for a ring light

Then came DOALs

They fill the “hole in the sky”

Another DOAL® Lighting Example

Housing

Notched Housing

Spot Quiz

Why does this application work?

Distant DOAL Effect: Collimation

Approximating Parallel Rays

At long distance a DOAL produced light rays that are almost parallel

Only the surfaces that are perpendicular to the light source will reflect to the camera. Even the slightest indentation creates contrast.

Differences in surface angle are emphasized.

Distant DOAL Effect

**Through hole connector - missing solder at
base of a pin**

Light reflects at an angle in the presence of solder – so base is dark

Dome Lights – for when the W is very BIG

The Super Dome! - Continuous Diffuse Illumination (CDI)

Continuous Diffuse Illumination (CDI)

- De-emphasize surface texture
- Enhance absorption versus non-absorption
- De-emphasize elevation

Creates large solid angle of illumination

Example of Using CDI Lighting

The Problem:

Detect Print and Defects on Beverage can base

Beverage can with ring light

The Solution:

CDI illuminator delivers a large solid angle of illumination - uniform white light from every angle.

Beverage can with CDI

Dome Illumination

Simpler than a CDI

Gives a small hole in the sky

Dome Lighting Example

Sometimes it is OK

Machined surface with area light

Machined surface with dome light

Square Continuous Diffuse Illumination (SCDI®)

Almost a Dome Light - Square Continuous Diffuse Illumination (SCDI)

SCDI® Lighting Example

HASL board with ring light

HASL board with SCDI

SCDI® Lighting Example

Stamp on shiny cylindrical surface

Data Matrix can cover 1/6 diameter of the circumference of a cylinder.

Must fill the “W” for at least 10% more than that of the mark.

Collimated vs. Diffused Backlight

The shaft diameter measuring problem.

Diffused

Collimated

To achieve collimated light
use a collimated lens or
elongate the optical path.

Nearly Collimated

Use a collimated backlight to avoid glancing stray light off curved surfaces and reflecting to the camera.

Multi-Axis Lighting Example

Problem: Inspecting assembled PWBs

The Solution: DOAL Lighting in combination with a Dark Field ring light enabled accurate “AOI”

Dark field ring light is the laser marked plastic package's best friend

Consider **Image Arithmetic**

Structured Light

Structured Lighting Images

Tube with line light

Tube with line light “F-stopped” down

Application to measure tube step height

Summary: Advanced Techniques

- Co-Axial (DOAL)
 - Makes flat shiny things bright, discriminates elevation & texture
- Collimated Co-Axial (Move the DOAL away)
 - High intensity, parallel rays, detect small angle or elevation changes
- Domes and Continuous Diffused Illumination
 - Minimize texture, elevation changes, creates a “flat field”, measure absorption
- Multi-Axis
 - Combination lighting for interesting projects
- Structured Lighting
 - Looking at patterns of light and deviations and infer Z height

Smart Cameras with Built-in Lights

- Smart Cameras and Symbology Readers may have built-in lights

Q - What is a practitioner of the scientific method to do?

A - If the surface is crystalline/specular – angle to camera 15 – 20 degrees to create dark field lighting – without too much distortion.

Other Topics

- Lighting Intensity
- Polarization
- Color Imaging and Colored Lights
- Lighting Trends and the World of LEDs
- Strobe Lighting and Control
- The Eight Things to Remember

Lighting Intensity

- What is the relative overall output of this light?
- How much gets to where I need it?
- How much do I need?
- **Definition of Radiometry and Photometry**
- **SI Units**

- Lumens—Total amount of visible light emitted by a source. The effective power of a light
 - 100 Watt incandescent bulb is 1600 lumens
- Candela – Power in a particular direction. One candela is one lumen heading out in 1 steradian solid angle
- Lux – Luminous Flux per square meter. One Lux is one Lumen arriving at or leaving one square meter.

Lighting Vendors specify in Lumens, Candelas

– or not at all

Modern High Bright HB-300	5000 lumens
On-Axis Light	90 candelas (directional)
Backlight	20 candelas (directional)

10 Lux	Twilight
100 Lux	Dark overcast day
1000 Lux	TV Studio
10,000 Lux	Full daylight
100,000 Lux	Bright Sunlight
2,000,000 Lux	Water Cooled
Line Light for Line Scan Machine Vision	

How much light required at the object depends on

Object, Sensor, Aperture, Distance, Exposure Time (continuous, strobe, line scan), Ambient Lighting

Further Reading

Radiometry measures the entire radiant power and the quantities derived from it.

looking at illuminated surface

Power per unit area

irradiance
watts/m²

illuminance
lumens/m²
= lux

Power per unit solid angle

watts/sr

lumens/sr
= candela

Power per unit area per unit solid angle

watts/m² sr

candela/m²
= nit

Photometry measures that part of the radiant power perceived by the human eye as light.

looking at source

Power per unit area

watts/m² lumens/m²
= lux

[Index](#)

[Photometry concepts](#)

[Vision concepts](#)

Contributing author for photometry and lighting: Thom Beaulieu.

[HyperPhysics](#)***** [Light and Vision](#)

R Nave

[Go Back](#)

<http://hyperphysics.phy-astr.gsu.edu/hbase/vision/radphocon.html#c1>

Using Polarized Light

- Polarization?
 - Light vibrates in two orthogonal planes
 - Polarizing filter can cut out one of these.

In nature light is polarized by reflection from a flat specular surface

The Polarized Sunglasses Effect

- View a scene through a polarized filter that cuts the reflected polarized light and you will cut the reflection (glare).
- Practical applications

Fishing

Machine Vision

Non-Polarized, F 16

Polarized, F 5.6

Polarizer filter at source or camera or both

Color - Why Objects Have Color

color

That aspect of things that is caused by differing qualities of the light reflected or emitted by them, definable in terms of the observer.. or your Machine Vision Sensor!

For reflected light - The color perceived by the viewer is the reflected wavelengths, all others are absorbed. (Think about why grass is green!...)

Transmission

Radiation

Absorption

Color Discrimination with Monochrome Cameras

- Case 1: Illumination with White Light
 - Blue darker than green darker than red
 - So colors will have different grey levels with white light
 - POOR MAN'S COLOR
- Case 2: Illumination with Red Light
 - Features that are white or red will be bright
 - Other colors will be dark
 - ANOTHER WAY TO MAKE CONTRAST

Camera Spectral Response

White Light, B&W Camera

Monochromatic Light Effects

More than poor man's color – eliminate background

What color light will provide the highest contrast for the red text and wash out the blue graphics?

BLUE LIGHT: Blue light is reflected from the graphics and absorbed into the red text to create high contrast.

Bayer Filter

- A quick word about color machine vision cameras
 - Usually have a Bayer Filter
 - Green at $\frac{1}{2}$ resolution
 - Because we humans see more detail in green
 - Blue and Red at $\frac{1}{4}$ resolution
 - Software interpolates back to full resolution

Remember that you are using a Low resolution image!

For gauging use a 3 sensor camera

Bryce Bayer
RIP 2012

Not All White Lights Are Equal

White light sources are measured in Corrected Color Temperature (Kelvin) and have a Color Rendering Index (CRI) number.

For color camera applications, choose a source with good CRI number. An ideal source will have an ample amount of energy.

LEDs

Have you noticed that LEDs are getting brighter?

Haitz's Law

Every 10 years – Cost /10, Light per package x 20

5 Watt
LEDs

Say thank you to all those transportation applications

Machine Vision LED Lighting Trends

- Brighter
 - Why is this good?
 - Has anyone ever had too much light?

- Cooler – No Fans
 - Allows IP (67 or 65)
 - Longer life
 - Lower maintenance

- Built-in Control
 - Current Control
 - Built in Strobe
 - Network Devices

M12 5-pin plug:

Pin Assignment

- 1 +24 VDC
- 2 Trigger (-)
- 3 DC Ground
- 4 Trigger (+)
- 5 Dimmer

LEDs as Light Sources

- Monochrome LEDs are typically very narrow wavelength band sources
- White LEDs are of monochrome LEDs plus a phosphor – have a spectral peak

Red LED – single peak

White LED – peaks in blue

Lighting Control: Effect of Motion

- Issue: Moving parts

If you strobe, you must keep out ambient light.

- Solution:

- Shutter the camera /short image acquisition time
 - Continuous light can be used if intensity is adequate
 - BUT short exposure needs very bright light
- So strobe the light source
 - Pulse width of light to stop pixel blur
 - Synchronize with image capture via strobe trigger signal from vision system
 - Trigger acquire when part is in place
 - Strobed LED lights can be ~10 times brighter than continuously lit LEDs

Strobe vs. Continuous

To strobe or not to strobe. That is the question!

- Camera Shutter Solution/Continuous Light:
- 50 microsecond exposure is $16000/50 = 320$ times less light than a normal 16 millisecond exposure. Needs 320 times brighter light.
- Typical LED strobe is about 10 times brighter than a continuous LED light (while it is on).
- Typically need to use strobe to provide enough light in moving part applications – in combination with a larger lens aperture

Calculating Strobe Pulse Width

- RULES OF THUMB
- **Standard machine vision inspection or gauging:**
 - Keep the motion during strobe time to $\leq 1/10^{\text{th}}$ Pixel
- **Data Matrix reading:**
 - Keep motion to ≤ 1 Pixel
- Calculate the time to move one pixel:
 - **FOV Dimension / (Speed of Part * Number of Pixels)**
 - $[\text{inch}] * [\text{secs/inch}] * [1/\text{pixels}] = \text{secs/pixel}$
 - Example: 1 ins FOV; 2 ins/sec; 1000 pixels in direction of motion
 $1/(2 * 1000) = \underline{0.0005 \text{ seconds}}$ (500 microseconds) to move 1 pixel

Just those three parameters!

Suggested strobe/shutter duration = 50 microseconds for gauging
= 500 microseconds for DM read

Summary Number 1 - 8 Things to Know

Red – Examples in everyday life

1. **The difference between bright field and dark field lighting** – BF a light right next to you in front of the TV. DF- The dust that appears on the floor when the sun comes in low in the evening.
2. **How to draw or imagine the “W”** – all the things you could see if you stood in front of an infinitely long flat mirror and looked through an empty picture frame
3. **What is takes to smother ambient light** - a TV screen so bright that room lights or sun makes no difference
4. **Follow the photons – think about ray tracing** – play with a laser pointer and a disco ball
5. **Understand the difference between matt and specular surfaces** - what changes when you get condensation on a mirror?
6. **Know that most materials are somewhere in between** - most print on paper is at least a bit glossy
7. **Know how to calculate how long it takes a part/image to move one pixel.** Time and distance calculation – Driving speed and distance -> time of travel
8. **Think in terms of signal to noise ratio** - bars on your cell phone

Summary 2

1. Use the scientific method and 3 step approach to identify correct lighting solutions:
 - Step 1-Think about how light will interact with the object**
 - Step 2-Understand the “W” and use ray tracing to determine where light should be present / absent**
 - Step 3-Select the right geometry to get maximum SNR**
2. Use advanced lighting techniques to fit geometry needs (co-axial through continuous diffused illumination), and keep structured lighting in mind.
3. Use ball bearing / mirror techniques to determine uniformity of light source.
4. Consider polarization to eliminate reflections as a last resort.
5. Consider color regarding absorption / reflection and relative to the source used.
6. Use strobing to stop motion where required and get the maximum intensity.

.....and Have Fun with Lights.....like these guys

Having Fun With Lights!

Australian Pink Floyd Show

Jonathan Ludlow

Machine Vision Promoter

MICROSCAN.

Microscan

700 SW 39th Street
Renton, Washington 98057
USA

Phone: +1 603-598-8400

Email: jludlow@microscan.com

www.microscan.com

