

Ciclop

3D Scanner


What is Ciclop?

- First DIY 3D Scanner
- Fully customizable
- 30 minutos assembling
- Open-Source


What is Ciclop?


- Scanning volume: 20 cm (diameter) x 20 cm (height)
- Accuracy around 0,5mm (according to calibration)
- BQ ZUM BT-328 & ZUM Scan
- Ready to connect 2 motors, 4 lasers, or one LDR.


Hardware: Easy to build and open to improve


The technology: Laser triangulation


The technology: Laser triangulation


Lasers impact on the rotating piece

The camera collects the surface information, analyzes and recreates the figure


Auto-calibration: A differential value


Software: Open to the future

- HORUS


- Camera Drivers


- Reconstruction software

Meshlab


CloudCompare


How can I obtain a good scanning?

Many factors are involved in the process: Lighting, color of the piece, brightness...Here we will learn how to control them


Ambient Lighting

Lighting should be uniform, indirect and medium intensity.
Thus, the appearance of reflections and shadows are avoided.


Ambient Lighting

A commendable idea is to set a direct light from the back,
with some dispersion and not concentrated


Object material

Objects with glossy finishes are difficult to scan because they can produce glare. But that does not mean it is not possible


Object material

The next piece is a metal screw. It may seems impossible to scan.


Object material

But there is the possibility of applying a watercolor or acrylic paint water-soluble covering the piece and remove all metallic sheen, making it matte.


Object material

The result of scanning once this part is as follows:


Object material

A next step would be the possible re-design of the piece
(applying a smoothing with a 3D software for example)


Object material

Another metallic example, which was painted and then scanned:


Object color

The laser beam is red, so that color objects can cause problems when it comes to recognition.


Object color

Light-colored objects can cause problems, especially in high brightness environments. In these cases it is recommended to decrease the brightness

Uncorrected
brightness


Brightness
diminished


Object color

In the same way that dark objects, the results can be inaccurate, especially in environments with little light.

Uncorrected


Corrected


Object color

It is recommended to decrease the contrast and exposure increase a little, in addition to lowering the threshold.

Uncorrected


Corrected


Object color

The ideal would be a non-aggressive or very intense color, matte and dull.


A beginning and an end


Real piece


.PLY


.STL


Meshlab

A beginning and an end


Real piece

Calibration
Scanning


.PLY

Meshlab


Reconstruct
-ion


.STL


First step: Calibrating and Obtaining a point cloud


1. Wizard Mode

2. Control Workbench


HORUS
3D SCANNING FOR EVERYONE


3. Calibration
Workbench

4. Scanning Workbench


1. Wizard Mode


Horus has a way of using "step by step" for users with no experience in 3D scanning


1. Wizard Mode

It opens every time the program is started, or from the File menu


1. Wizard Mode


When you start the Wizard, this is the screen displayed


1. Wizard Mode

The first step is to press the Connect button. If everything is properly connected and configured, the video is displayed on the right side


1. Wizard Mode


Next is to edit the preferences. The following configuration window appears.


1. Wizard Mode


It may be modified brightness and distance of the pattern.


1. Wizard Mode


Pattern is the distance in mm, from the upper side of the square in the lower left part of the pattern to the rotating platform of the scanner.


1. Wizard Mode


It is very important to place the pattern as indicated in Figure. Then select Auto-Check.


1. Wizard Mode


If this is the first time the scanner is configured, the following window will appear. This dialogue lasers recommend setting manually to get a vertical position.


1. Wizard Mode

If the button YES is pressed both lasers will light. Using the calibration pattern, lasers will be placed vertically. To make this adjustment we will use the screws


1. Wizard Mode


After clicking Next, we turn to the calibration. We place the pattern as the figure and click Calibrate.


1. Wizard Mode

After pressing Calibrate,
start the process,


1. Wizard Mode


Once finished, if everything is correct, the message "All OK" is displayed.


1. Wizard Mode

The last step of the Wizard will set the scan preferences. This screen shows the available options.


1. Wizard Mode

- Resolution: High resolution, Medium resolution, Low resolution. The higher it is, the higher the scan time.


1. Wizard Mode

- Laser: It can be used the left laser, right laser, or both. If we use both, the amount of scanned points will be higher, so our piece will be more detailed.


1. Wizard Mode

- Scanning Type: It can be used Simple scanning or With Texture. The simple scanning doesn't catch the object color. The scanning with texture uses 2 Images to catch the laser, generating the mesh of points with the real colors of the object.


1. Wizard Mode


1. Wizard Mode


Once the Preference Scanning Settings are finished, we press Next, and the scanner will be ready to start working.


2. Control Workbench


Control of the parameters one by one


2. Control Workbench


The changes made into the workbench do not affect to the others.


2. Control Workbench


Its goal is to experiment and learn about the different parameters.


3. Calibration Workbench


Calibration of the different components of the laser


3. Calibration Workbench


The changes made into the workbench affect to the others.


3. Calibration Workbench

This process will be essential to obtain a good result


3. Calibration Workbench

It will consist of:

- Camara settings
 - Patern settings
 - Laser settings
- +
- Intrinsics calibration
 - Laser triangulation
 - Extrinsics calibration


3. Calibration Workbench

Camera Settings

The camera settings aims to ensure that the pattern is detected correctly, in different positions and lighting conditions of the scene.


3. Calibration Workbench

Camera Settings


3. Calibration Workbench

Camera Settings

Brightness: Brightness of the image


3. Calibration Workbench

Camera Settings

Contrast: Relative intensity difference


3. Calibration Workbench

Camera Settings

Saturation: Intensity of color image


3. Calibration Workbench

Camera Settings

Exposure Time lens aperture (milliseconds)


3. Calibration Workbench

Camera Settings

Framerate: Images captured per second

Resolution: Image size. 4: 3

Distortion: Distortion correction lens according to the calibration


3. Calibration Workbench

Pattern Settings

Calibration is done by a pattern


3. Calibration Workbench

Pattern Settings

By default comes configured according to the one it comes with Ciclop

Square width	<input type="text" value="13"/>
Pattern rows	<input type="text" value="6"/>
Pattern columns	<input type="text" value="11"/>
Pattern distance	<input type="text" value="37.5"/>


3. Calibration Workbench

Pattern Settings

The distance set will be the one shown in Figure

Square width	<input type="text" value="13"/>
Pattern rows	<input type="text" value="6"/>
Pattern columns	<input type="text" value="11"/>
Pattern distance	<input type="text" value="37.5"/>


3. Calibration Workbench

Laser Settings

Option Enable / Disable right, left Laser, or both


3. Calibration Workbench

Laser Settings

They should be adjusted to be completely vertical relative to the platform


3. Calibration Workbench

Intrinsics
Calibration

The aim is to calculate:

- Focal lengths
- Optical center
- Lens distortion


3. Calibration Workbench

Intrinsics Calibration


We capture 12 pattern images in different positions.

If the frame is green, the image is valid.

It is advised that the positions are as different as possible.


3. Calibration Workbench

Intrinsics Calibration

The result is displayed numerically and graphically.

At this point, we can accept or reject the calibration.


3. Calibration Workbench

Laser Triangulation


The aim is to calculate:

- Lasers tilt and distance from the camera to its intersection


3. Calibration Workbench

Laser Triangulation


It is the second calibration process

We position the pattern as in the example

We press on Calibrate


3. Calibration Workbench

Laser Triangulation

The result is displayed numerically and graphically.

At this point, to see if it is acceptable, we will discuss:


3. Calibration Workbench

Laser Triangulation

① Dispersion of points:
Both numbers should be as close to 0.1.

② Minimum distance
from the plane to the origin:
The difference should be
less than 30


3. Calibration Workbench

Extrinsic
Calibration


The aim is to calculate:

- The position, and rotation of the disk center or platform


3. Calibration Workbench

Extrinsic Calibration


Third and last calibration

We position the pattern as
in the example

We press on Calibrate


3. Calibration Workbench

Extrinsic Calibration

The result is displayed numerically and graphically.


At this point, we can accept or reject the calibration.


4. Scanning Workbench


Scanning and obtaining the points cloud


4. Scanning Workbench

Configure the scanning options and you get the points cloud


4. Scanning Workbench

Settings panel

- Scan Type: Without Texture / With Texture. In the second case, the real color of the piece is captured.


4. Scanning Workbench

Settings panel

- Using laser: Left, right, or both.


Using both, you'll get more information, but should make a more accurate calibration for better results.


4. Scanning Workbench

Settings panel


- Motor parameters, speed and acceleration.

A small or minimum step, 0,45° for example, generates higher points density.


4. Scanning Workbench

Settings panel

- Image acquisition:
Brightness, contrast,
saturation, exposure ...


They are the same
parameters as in the
Calibration Workbench.


4. Scanning Workbench

Settings panel


- Image segmentation.

Applying a filter. Noise is removed above the desired value (threshold), but the cloud will have less detail.


4. Scanning Workbench

Settings panel


- Image segmentation.

For simple texture or without scanning, can be used threshold.


4. Scanning Workbench

Settings panel


- Image segmentation.

For Scanning with texture, you also can use Open, and the removing noise intensifies.


4. Scanning Workbench

Settings panel

- ROI: Creating an area of interest.

It will be scanned only within the cylinder, avoiding obtaining noise from outer areas.


4. Scanning Workbench

Settings panel

To scan, press in the PLAY icon


Once finished, to save the point cloud will click on File >
Save Model

The output format will be .PLY

Meshlab


Step Two: Reconstruction of the point cloud


1. Cleaning the Cloud

2. Calculation of normal vectors

3. Poisson Reconstruction

4. Joining clouds
(optional)


5. Smoothing the .STL
(optional)


1. Cleaning the Cloud

Cloud cleaning is used to remove those points that do not want, because they are noise, or do not interest us.


1. Cleaning the Cloud


To do this, we open the point cloud format .PLY

File > Import mesh


1. Cleaning the Cloud

We must open the point cloud in .PLY format


1. Cleaning the Cloud

To delete points, select the *Vertex Select* tool

Then we choose the unwanted points. They are displayed in red


1. Cleaning the Cloud


1. Cleaning the Cloud


1. Cleaning the Cloud

Then select the option *Delete selected vertices* of the toolbar


1. Cleaning the Cloud

A cleaned cloud points will be very important to obtain a good result


2. Calculation of normal vectors

A normal is a perpendicular vector to a plane


2. Calculation of normal vectors

In this step, we will calculate the normal of the points cloud.

To do this, we group a number of points to form a plane, and finally the average is calculated.


2. Calculation of normal vectors


2. Calculation of normal vectors

Now we calculate the number of neighbors. Determines the amount of points needed to create a vector.

It is recommended to start with a value of 10. The other values will be left by default. Then, we apply it.


2. Calculation of normal vectors


2. Calculation of normal vectors

We show normal. The best reconstructions are when the direction of the vectors are oriented away from the object.


If the normal vectors are not directed outwards, we repeat the step changing the number of neighbors to 50; if repeated, 100.


2. Calculation of normal vectors


Number of neighbors: 10


Number of neighbors: 50


3. Poisson Reconstruction

For the reconstruction, we convert from .PLY to .STL

It is a critical step, because depending on the previously established normal and reconstruction values, the STL may vary.


3. Poisson Reconstruction

To do this, we choose the option *Poisson Reconstruction*


3. Poisson Reconstruction

The screenshot shows a 3D modeling application's interface. The main window has a dark blue gradient background. In the bottom left corner, there is a status bar with the text "FOV: 60" and "FPS: 48.1". The top menu bar includes "File", "Edit", "Filters" (which is currently selected), "Render", "View", "Windows", "Tools", and "Help". A large red rectangular box highlights the "Filters" menu and its sub-options. The "Filters" menu contains the following items:

- Apply filter Compute normals for point sets Ctrl+P
- Show current filter script
- Selection
- Cleaning and Repairing
- Create New Mesh Layer
- Remeshing, Simplification and Reconstruction
- Polygonal and Quad Mesh
- Color Creation and Processing
- Smoothing, Fairing and Deformation
- Quality Measure and Computations
- Normals, Curvatures and Orientation
- Mesh Layer
- Raster Layer
- Range Map
- Point Set
- Sampling
- Texture
- Camera

The "Remeshing, Simplification and Reconstruction" option is expanded, showing a list of various mesh processing techniques. The "Surface Reconstruction: Poisson" option is highlighted with a blue rectangle and has a tooltip below it:

Use the points and normal to build a surface using the Poisson Surface reconstruction approach.
(filter_poisson.dll)

The right side of the interface shows a preview window with a dark blue gradient background, featuring a yellow info icon, a red error icon, and a search icon.


3. Poisson Reconstruction

In this window you can modify two values:

- Octree Depth
- Solver Divide


3. Poisson Reconstruction

The recommended values of both parameters are between 6 and 11.

With a higher the value, the reconstruction is more accurate, but it takes longer to make the process.


3. Poisson Reconstruction


3. Poisson Reconstruction

To view reconstruction:

View > Show Layer Dialog


3. Poisson Reconstruction


3. Poisson Reconstruction

To save the reconstruction (STL):

File > Export Mesh...


3. Poisson Reconstruction

Sometimes due to the geometry of the piece, the cloud of points are incomplete.

To fix this, you can re-scan the piece in another position or by using another laser, and then join the different clouds.


4. Joining clouds (optional)

To do this, we will open the various .PLY in MeshLab


4. Joining clouds (optional)


4. Joining clouds (optional)


In the *Layer Dialog*, we calculate each normal point cloud, as described above.

Once done, we click on the *Align* tool


4. Joining clouds (optional)


4. Joining clouds (optional)

In the *Tool panel*, we click on the first layer, and we glue it at the space (*Glue Here Mesh*)

Then, we select the second mesh, and click on *Point Based glueing*.


4. Joining clouds (optional)


4. Joining clouds (optional)


In this window you have to select at least 3 points in common of both clouds.

Example: First a point cloud 1, and then the same point in the 2nd.

The choice does not have to be exact, can be approximated.


4. Joining clouds
(optional)


4. Joining clouds
(optional)

The numbered points appear. If you select an invalid point you must cancel and repeat the process.

Once the points are selected, click on OK.


4. Joining clouds (optional)


4. Joining clouds
(optional)

To join the aliened clouds:

Filters > Mesh Layer > Flatten Visible Layers


4. Joining clouds (optional)


4. Joining clouds (optional)


In this window we select Keep Unreferenced Vertices option

All other values will be left by default.


5. Smoothing the .STL (optional)

Although it is a process that can be performed with a different software, MeshLab gives the opportunity to smooth the STL reconstructed.


5. Smoothing the .STL (optional)

Our goal is to smooth the jagged faces


5. Smoothing the .STL (optional)

With the *Selection tool* faces, we select the faces that we choose to smooth, and then choose *Smooth Taubin*.


5. Smoothing the .STL (optional)


5. Smoothing the .STL (optional)


5. Smoothing the .STL (optional)


Lambda is by default.

About the rest of values, we recommend them as in the picture.


5. Smoothing the .STL
(optional)

The result is the following:

