

Introduction to Robotics

Homework #3: Field of View of a Digital Camera

Marina von Steinkirch

March 7, 2013

Q.1 With a cell phone camera compute:

1. the size of the pixel elements in the sensor,
2. the focal length,
3. and the field of view.

I. Vocabulary

Camera Resolution

A camera's resolution (number of pixels, NP) is usually described as the number of megapixels captured in a photo. The camera sensor resolution translates 1 to 1 with the image resolution. The resolution of an image is the number of pixels in the image, in two dimensions.

The Size of the Sensor

The size of the sensor or film (D , either on width or height) is given by the number of pixels (NP) times the size of each pixel (SP).

Focal Length

The focal length (f) of a lens is the distance from the optical center of the lens to the sensor (or film) when the lens is focused on an object at infinity. The focal length is fixed for any lens.

F-Number

The *F-number* (relative aperture, N) sets how much the camera's diaphragm opens,

$$N = \frac{f}{\text{diameter aperture}}.$$

The lower the number, the wider will open, and more light will expose the picture. A large aperture (small F-number) will result in shallow depth of field and a small aperture (large F-number) will result large depth of field.

Angle or Field of View

The *angle of view* is defined by the focal length and the image format dimension,

$$\alpha = 2 \arctan \frac{D}{2f},$$

The angle of view is the angle of subject area that is projected onto the camera's sensor by the lens, *i.e.*, the angle over which the sensor can see through the lens. The *field of view* is another way of representing the angle of view, but expressed as a measurement of the subject area, rather than an angle.

Q.2 Compute how far away (call this X) an object needs to be for a motion of one meter to show up as a motion of one pixel.

Cell phone cameras generally use mini lenses that are *wide-angle* and *fixed-focal length* with a *fixed aperture*. In my experiment, I used a camera with resolution given by 3264×2448 pixels (8Mp). The (CMOS) sensor (diagonal) size should be around $1/32'' = 7.94$ mm (P&S sensors range between $1/3.8''$ and $1/1.5$). So the pixel size in should be around $1.4 \mu\text{m}$. The f-number should have values between F2.0, F2.4, F2.6, F2.8 (typical for cellular cameras), so with an aperture around 3 mm, and the focal length should around 3.85 mm.

If half of the width size of the sensor is $d = D/2 = NP \times PS = 0.5 \times 2448 \times 1.4 \mu\text{m}$ and the we the focal length is $f = 3.85$ mm, the angle of view is $\sim 52.83^\circ$ or ~ 0.921 radians. This means that each pixel capture the amount of 0.016 degrees In terms of field of view $\alpha \sim 0.00055L$ so the field of view is around 1.6 km. This is the limit distance where each 1 pixel holds 0.5 m, after this, if we move 0.5m away we are in the adjacent pixel. So for a pixel to measure around 1 m, we need a **distance (x) of around 3 km.**

Discussion

Photons pass through a camera's lens and are captured by the pixels. The more photons a pixel catches, the brighter that pixel's color. Totally empty pixel record black and totally full pixel record white. Larger pixels, with larger surface areas, capture more photons per second, meaning a stronger signal, *i.e.*, in camera-speak means *less noise and cleaner colors*. Bigger pixels can also capture more photons per exposure without filling up, so larger pixels hold on to their color longer and don't go white as quickly as smaller pixels.

Therefore, what really matters when determining digital camera image quality is not how many megapixels it has, but rather what the *size of each of the pixels*. The size of a pixel directly impacts *how much noise an image will have in low light*. The bigger the pixel is, the lower the noise because more photons can reach a bigger pixel sensor.

Q.3 Take a picture and show this relation.

Figure 1: (left) An object of 0.75m (lateral) size is recorded in 15 pixels for a distance of 160 m, meaning that 0.05m is recorded each pixels at this distance. (right) Reducing the distance five times, *i.e.*, 30 m, an object of 0.05 m is recorded in 5 pixels, *i.e.*, 0.001 m is recorded in each pixel (5 times less). Supposing a linear law (simple lens), we can extrapolate these results so that 1 m will be recorded in a single pixel at a distance of 3 km. This is the further we can do in a storm day!