

Digital Image Correlation: Overview of Principles and Software

University of South Carolina
Correlated Solutions, Inc.

2D Image Correlation Fundamentals

Outline

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

Introduction

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

Purpose

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

Deformation measurement

- Full-field measurement
- Non-intrusive
- Planar specimen only
- No out of plane motion

Purpose

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

- Large range of size scales
(10^{-9} to 10^2 m.)

- Large range of time scales
(static to 200MHz)

Principle

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

- Monocular (cyclopean) vision cannot determine the size of objects
- Consequence: a 200% isotropic deformation of an object produces the same image as if the object was moved to one-half its original distance from the visual sensor
- We must assume the object is planar, parallel to and at a constant distance from the visual sensor during the entire experiment

Image Correlation Technique

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

- How? Given a point and its signature in the undeformed image, search/track in deformed image for the point which has a **signature** which **maximizes a similarity function**

Image Correlation Technique

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

- In practice, a single value is not a unique signature of a point, hence neighboring pixels are used
- Such a collection of pixel values is called a subset or window

Image Correlation Technique

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

- The uniqueness of each signature is only guaranteed if the surface has a **non repetitive, isotropic, high contrast pattern**
- **Random textures** fulfill this constraint (speckle pattern)

Repetitive
Anisotropic
High-contrast

Non-repetitive
Anisotropic
High-contrast

Non-repetitive
Isotropic
Low-contrast

Non-repetitive
Isotropic
High-contrast

Matching by DIC

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

Principle

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

Example

- The camera acquires 9x9 pixel images
- The specimen is marked with a cross-like pattern

Image, on screen

Pixels

Principle

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

- Example

- White pixels are gray level 100
- Black pixels are gray level 0

- An image is a matrix of natural integers

Image, in memory

100	100	100	0	0	0	100	100	100
100	100	100	0	0	0	100	100	100
100	100	100	0	0	0	100	100	100
0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0
100	100	100	0	0	0	100	100	100
100	100	100	0	0	0	100	100	100
100	100	100	0	0	0	100	100	100

Image, on screen

Principle

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

Example

- The specimen moves such that its image moves 1 pixel up and right

Image after motion, in memory

100	100	100	100	0	0	0	100	100
100	100	100	100	0	0	0	100	100
0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0
0	0	0	0	0	0	0	0	0
100	100	100	100	0	0	0	100	100
100	100	100	100	0	0	0	100	100
100	100	100	100	0	0	0	100	100
100	100	100	100	0	0	0	100	100

Image after motion, on screen

Principle

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

- **Example:** we define a 5x5 subset in the reference image (before motion)
- **Problem:** find where the subset moved (matching)

Principle

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

- **Solution:** check possible matches at several locations and use a similarity score (correlation function) to grade them
- **Classic correlation function:** sum of squared differences (SSD) of the pixel values (smaller values = better similarity)

Principle

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

$$C(5,5,-2,-2) = \sum_{i,j=-2}^2 (I(5+i,6+j) - I^*(5-2+i,5-2+j))^2$$

$$(100-0)^2 + (0-0)^2 + (0-0)^2 + (0-0)^2 + (100-0)^2 + \\ (0-100)^2 + (0-100)^2 + (0-100)^2 + (0-100)^2 + (0-0)^2 + \\ (0-100)^2 + (0-100)^2 + (0-100)^2 + (0-100)^2 + (0-0)^2 + \\ (0-100)^2 + (0-100)^2 + (0-100)^2 + (0-100)^2 + (0-0)^2 + \\ (100-100)^2 + (0-100)^2 + (0-100)^2 + (0-100)^2 + (100-0)^2 = 18,000$$

Principle

Introduction
Purpose
Basic Idea
Principle
Measuring Displacem.

Matching by DIC
Principle
Photometric Mapping
Displacement Mapping
Advanced Topics

Strain Computation
Method

Conclusions
Limitations, Benefits
Acknowledgments

- Example: subset at $(x;y)=(5;5)$, displacement candidate $(u;v)=(1;1)$

$$C(5,5,1,1) = 0$$

- Better correlation score than candidate $(u;v)=(-2;-2)$ [18,000]
Indeed it is the smallest score achievable (perfect match)

Principle

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

- In reality, images are corrupted by some noise
- The SSD function will likely never be 0 for a perfect match

Image before motion

103	101	99	2	0	1	105	100	96
101	104	98	1	4	3	101	98	100
103	96	99	0	2	2	102	103	98
2	3	0	1	1	2	3	0	1
1	3	3	0	2	1	0	3	0
0	0	2	0	3	0	2	0	0
98	101	102	0	1	0	96	97	102
97	98	103	0	2	0	103	98	100
102	99	101	2	0	0	104	102	101

Image after motion

99	100	101	102	3	0	2	100	102
101	97	98	101	1	2	0	96	102
0	1	3	3	2	0	1	2	0
1	0	3	0	2	1	1	0	3
1	3	2	0	1	1	2	2	0
101	100	100	103	0	2	1	102	101
97	99	100	101	3	2	0	97	101
101	103	98	101	0	1	1	99	96
102	99	96	103	2	3	3	102	100

Principle

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

Example

- The specimen moves such that its image moves 0.5 pixel to the right
- Need to interpolate the image at non-integer locations

103	101	99	52	0	1	55	100	96
101	104	98	51	4	3	51	98	100
103	96	99	49	2	2	52	103	98
2	3	0	1	1	2	3	0	1
1	3	3	0	2	1	0	3	0
0	0	2	0	3	0	2	0	0
98	101	102	52	1	0	46	97	102
97	98	103	51	2	0	53	98	100
102	99	101	48	0	0	54	102	101

Perfect match

Photometric Mapping

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

- During image acquisition:
 - Lighting conditions may change
 - Sensor integration time adjusted
 - Pattern may become lighter/darker when expanded/compressed

Photometric Mapping

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

- The photometric mapping is not guaranteed to be an identity, hence the DIC algorithm may have false matches
- Solution: model the photometric transformation and use it to design a robust correlation function

Displacement Mapping

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

- General circumstances:

- The subset in the deformed image has changed shape, e.g. a square initial subset is likely to be non-square

Displacement Mapping

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

- Solution: model this displacement transformation (called **subset shape function**) and use it to define the deformed subset

Image Interpolation

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

- Optimization algorithms require the criterion to be continuous over its parameter space
- Images are discrete, hence we need to reconstruct the continuous information by means of interpolation
- B-splines are a good choice for that purpose

Raw image

Bi-linear B-spline interp.

Bi-cubic B-spline interp.

Conclusions

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Summary

Acknowledgments

Summary

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

- Matching process
- Photometric mapping
- Shape function
- Implications

Acknowledgements

Introduction

Purpose

Basic Idea

Principle

Measuring Displacem.

Matching by DIC

Principle

Photometric Mapping

Displacement Mapping

Advanced Topics

Strain Computation

Method

Conclusions

Limitations, Benefits

Acknowledgments

- We thank Prof. Jean-José Orteu from École des Mines d'Albi, France, for providing us with multimedia content

ECOLE DES MINES D'ALBI
C A R M A U X

- We gratefully acknowledge the University of South Carolina, Mechanical Engineering Dept., support for providing us with multimedia content

Three-Dimensional Digital Image Correlation Overview

Outline

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

Introduction

Introduction

Purpose
Basic Idea
Camera Convention
Principle

Calibration

Model
Estimation

Matching by DIC

Stereo Matching
Tracking
Stereo Tracking
Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits
Acknowledgments

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits
Acknowledgments

Purpose

- 3-D shape
- Strain map
- Full-field measurement
- Non-intrusive
- Any specimen shape
- Any motion

**Forming Limit Diagram
Measurement**

Left camera view

correlated
SOLUTIONS

Right camera view

Purpose

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

- Large range of size scales
(10^{-9} to 10^2 m.)

3-D shape of letter 'R' from "E PLURIBUS UNUM" on U.S. Penny using a Scanning Electron Microscope

Basic Idea

- Much like human vision, two imaging sensors provide enough information to perceive the environment in three-dimensions

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

Basic Idea

- **DIC for stereo-matching:** two 3-D shapes
- **DIC for tracking:** relates the two 3-D shapes through time

Principle

- Monocular (cyclopean) vision cannot resolve for the scale of objects

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

Principle

- Recovering the three-dimensional structure of the environment using two imaging sensors is called **stereo-triangulation**

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

Principle

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

- **Stereo-triangulation** requires computing the intersection of two optical rays
- Feasible only if these rays are formulated in a common coordinate system
- We need to **model** and **calibrate** the stereo-rig

Calibration

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

Model

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

- Model: one **extrinsic** rigid transformation, two **intrinsic** perspective projections

Data Acquisition

Introduction

Purpose
Basic Idea
Camera Convention
Principle

Calibration

Model
Estimation

Matching by DIC

Stereo Matching
Tracking
Stereo Tracking
Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits
Acknowledgments

- Acquire pairs of images of a special target undergoing arbitrary motions
- Calibration is shape measurement process (bundle-adjustment)

Parameter Estimation

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

- Dedicated pattern recognition algorithm

Calibration target examples

Left: raw image, right: automatic pattern recognition

Parameter Estimation Techniques

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

Bundle Adjustment

- No knowledge of calibration target required aside from a scale.
 - Shape of the target is measured during calibration.
 - Typically, a relatively flat target is used for initialization through a linear method.
- Generally regarded as the optimal method to calibrate cameras.
- Complex to implement due to large equation systems.
 - Require block matrix solvers to efficiently invert large equation systems.
 - Can provide confidence margins on all parameters estimated.

Parameter Estimation Techniques

Introduction

Purpose
Basic Idea
Camera Convention
Principle

Calibration

Model
Estimation

Matching by DIC

Stereo Matching
Tracking
Stereo Tracking
Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits
Acknowledgments

- There are only two constraints required to accomplish calibration.
 1. The calibration target must not deform between images.
 2. A distance between two points on the target must be known.

Matching by DIC

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

3-D Reconstruction

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

- 3-D Shape Measurement given a pair of images

3-D Reconstruction

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

Two steps:

1. Stereo-correlation
2. Stereo-triangulation

Tracking: Similar to 2-D DIC

- Allow to relate 3-D shapes through time
- Algorithms similar to 2-D DIC

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

Combining everything

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

- The technology behind 3-D DIC

- Stereo-correlation
- Tracking by correlation
- Stereo-triangulation
(needs calibration)

Time t

Combining everything

- Example

Forming Limit Diagram Measurement

Left camera view

Right camera view

Introduction
Purpose
Basic Idea
Camera Convention
Principle

Calibration
Model
Estimation

Matching by DIC
Stereo Matching
Tracking
Stereo Tracking
Lens Distortion

Strain Computation
Principle

Conclusions
Limitations, Benefits
Acknowledgments

Strain Computation

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

Principle

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

- Strains are computed from the measured displacements of object points
(strains $\cong \nabla$ displacements)

Principal

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

- Strains are only defined in the tangential plane of the surface.
- The DIC data can be converted to a triangular mesh.
- Since triangles are planar by definition, it is simple to compute the strain on each triangle.
- Same equations as found in FEM.

Smoothing

Introduction

Purpose
Basic Idea
Camera Convention
Principle

Calibration

Model
Estimation

Matching by DIC

Stereo Matching
Tracking
Stereo Tracking
Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits
Acknowledgments

- The strains computed on each triangle are noisy, unless the triangles are fairly large.
- The strains are normally smoothed using low-pass filters.
- Low-pass filtering decreases spatial resolution.

Conclusions

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Summary

Acknowledgments

Summary

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

- Matching process - identical to 2D
- Combining matching with triangulation
- Combining triangulation with tracking

Acknowledgements

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

- We thank Prof. Jean-José Orteu from École des Mines d'Albi, France, for providing us with multimedia content

ECOLE DES MINES D'ALBI
C A R M A U X

- We gratefully acknowledge the University of South Carolina, Mechanical Engineering Dept., support for providing us with multimedia content

Questions?

Introduction

Purpose

Basic Idea

Camera Convention

Principle

Calibration

Model

Estimation

Matching by DIC

Stereo Matching

Tracking

Stereo Tracking

Lens Distortion

Strain Computation

Principle

Conclusions

Limitations, Benefits

Acknowledgments

3D Image Correlation Procedures and Practicalities

Outline

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

Camera Setup

Camera Selection

Setup

Synchronization

Focusing

Specimen Prep.

Preparation Methods

Basic Requirements

What Not To Do

Guidelines

System Calibration

Why?

Calibration as Shape Measurement

Suitable Targets

Procedures

Conclusions

Summary

Acknowledgement

Outline

Camera Setup

Camera Selection

Setup

Synchronization

Focusing

Specimen Preparation

Preparation Methods

Basic Requirements

What Not To Do

Guidelines

System Calibration

Why

Calib: Shape Measurem.

Suitable Targets

Procedures

Conclusions

Summary

Acknowledgement

Camera Setup

Camera Selection

Setup

Synchronization

Focusing

Specimen Prep.

Preparation Methods

Basic Requirements

What Not To Do

Guidelines

System Calibration

Why?

Calibration as Shape Measurement

Suitable Targets

Procedures

Conclusions

Summary

Acknowledgments

Camera Selection

Camera Setup

Camera Selection

Setup

Synchronization

Focusing

Specimen Preparation

Preparation Methods

Basic Requirements

What Not To Do

Guidelines

System Calibration

Why

Calib: Shape Measurem.

Suitable Targets

Procedures

Conclusions

Summary

Acknowledgement

- Cameras available for different time scales
 - Quasi-static (10-30 fps)
 - Medium speed (500 fps)
 - High-speed (50,000 fps)
 - Ultra-high speed (1,000,000 fps)
- Choose sensitive, monochrome cameras
- Pixel size
- CCD vs. CMOS

Camera Setup

- Cameras must not move relative to each other
- Tolerable camera motion depends on magnification
- Example:
 - 1:1 magnification
 - 5 micron pixel size
 - Detectable motion 0.01 pixel
 - 50 nanometer relative camera motion is detectable!!!
- For high magnifications, a rigid camera setup is paramount

Camera Setup

Camera Selection

Setup

Synchronization

Focusing

Specimen Preparation

Preparation Methods

Basic Requirements

What Not To Do

Guidelines

System Calibration

Why

Calib: Shape Measurem.

Suitable Targets

Procedures

Conclusions

Summary

Acknowledgement

Camera Setup

Camera Setup

Camera Selection

Setup

Synchronization

Focusing

Specimen Preparation

Preparation Methods

Basic Requirements

What Not To Do

Guidelines

System Calibration

Why

Calib: Shape Measurem.

Suitable Targets

Procedures

Conclusions

Summary

Acknowledgement

- Mount cameras on rigid support
- Tie down camera cables

- Use vibration isolation for high-magnification work

Minimizing Bias & Noise

Camera Setup

Camera Selection

Setup

Synchronization

Focusing

Specimen Preparation

Preparation Methods

Basic Requirements

What Not To Do

Guidelines

System Calibration

Why

Calib: Shape Measurem.

Suitable Targets

Procedures

Conclusions

Summary

Acknowledgement

- Bias: systematic deviations from the correct result
- Noise: random, zero-mean deviations from the correct result
- Noise and bias are present for location (in-plane, out-of-plane), displacement, and strain
- Bias can be reduced or eliminated with proper setup and parameters
- Noise is unavoidable, but can be minimized with careful setup

Minimizing Bias & Noise

Camera Setup

Camera Selection

Setup

Synchronization

Focusing

Specimen Preparation

Preparation Methods

Basic Requirements

What Not To Do

Guidelines

System Calibration

Why

Calib: Shape Measurem.

Suitable Targets

Procedures

Conclusions

Summary

Acknowledgement

- Noise in displacement and strain is strongly dependent on stereo angle

Minimizing Bias & Noise

Camera Setup

Camera Selection

Setup

Synchronization

Focusing

Specimen Preparation

Preparation Methods

Basic Requirements

What Not To Do

Guidelines

System Calibration

Why

Calib: Shape Measurem.

Suitable Targets

Procedures

Conclusions

Summary

Acknowledgement

- Noise is lowest near the optical axis

Minimizing Bias & Noise

Camera Setup

Camera Selection

Setup

Synchronization

Focusing

Specimen Preparation

Preparation Methods

Basic Requirements

What Not To Do

Guidelines

System Calibration

Why

Calib: Shape Measurem.

Suitable Targets

Procedures

Conclusions

Summary

Acknowledgement

- For short lenses (8mm, 12mm), use a stereo angle of at least 25°
- With longer lenses (35mm, 70mm), use at least 10-15°
- If you must use small stereo angles, keep the AOI to the center of the images

Camera Synchronization

- Stereo cameras must be synchronized
- Required accuracy depends on speed of event
- Synchronization accuracy should be small fraction of exposure time

Camera Setup

Camera Selection

Setup

Synchronization

Focusing

Specimen Preparation

Preparation Methods

Basic Requirements

What Not To Do

Guidelines

System Calibration

Why

Calib: Shape Measurem.

Suitable Targets

Procedures

Conclusions

Summary

Acknowledgement

Focusing cameras

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

- The entire sample should be focused during the entire test
- It can be difficult to focus a camera correctly when the depth-of-field is large

Small aperture (high f-number):

Focusing cameras

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

- The entire sample should be focused during the entire test
- It can be difficult to focus a camera correctly when the depth-of-field is large

Large aperture (small f-number):

Focusing cameras

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

- Focus with open aperture
- Close aperture after focusing

After closing aperture:

Aperture, Exposure, Lighting

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

- Use a short enough exposure to freeze
 - Calibration is frequently the bottleneck
- Apertures in the middle are best
 - DOF concerns
 - Diffraction limit & pixel size
- Difficult cases
 - Wet/shiny specimen
 - Metal & glare
 - Transparent/translucent
 - 3D and textures

Checking for Contaminations

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

- Contaminations on sensor, IR filter or lens can lead to small local bias in data
- The image needs to be checked if contaminations are present

Contaminations cannot be spotted in speckle image

Checking for contaminations

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

- Contaminations can be seen by
 - Completely defocusing camera
 - Using a uniform gray background
- Move camera
 - If spot stays fixed, contamination present
- If contaminations are present, turn lens
 - If spot moves with lens rotation, contamination is on lens
 - If spot stays in place, spot is on sensor or IR filter
- Use compressed air to blow dust particles away
- Always use lens caps and camera covers to avoid contaminations in the first place

Summary

Camera Setup

Camera Selection

Setup

Synchronization

Focusing

Specimen Preparation

Preparation Methods

Basic Requirements

What Not To Do

Guidelines

System Calibration

Why

Calib: Shape Measurem.

Suitable Targets

Procedures

Conclusions

Summary

Acknowledgement

- Select appropriate camera for speed requirement and resolution requirement
- Use sensitive, low-noise cameras
- Set cameras up on rigid supports and tie all cables down
- Use vibration isolation for high magnifications
- Focus at open aperture and close for test
- Always check for contaminations against uniform background or by blurring image

Outline

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

Camera Setup

Camera Selection

Setup

Synchronization

Focusing

Specimen Prep.

Preparation Methods

Basic Requirements

What Not To Do

Guidelines

System Calibration

Why?

Calibration as Shape Measurement

Suitable Targets

Procedures

Conclusions

Summary

Acknowledgments

Preparation Methods

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation

Preparation Methods

Basic Requirements
What Not To Do
Guidelines

System Calibration

Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions

Summary
Acknowledgement

- Uniform random pattern must be applied
- Large range of application methods:
 - Lithography and vapor deposition
 - Toner powder on paint
 - Spray painting
 - Toothbrush technique
 - Electrochemical etching
 - Screen printing
 - Adhesive-backed vinyl (e.g., 3M Controltac)
 - Stencils
 - ...

Basic Requirements

- Pattern must deform with sample
 - No slip for stick-on patterns
 - Dye sample for large deformations (100%-800%)
 - Must hold up to testing conditions (temperature, moisture, acceleration etc.)
- Pattern must not reinforce sample
 - Use dye penetrant developer for measurements on very thin metal foils

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

Basic Requirements

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

- It is absolutely critical to avoid specular reflections
 - If sensor is saturated, the signal is chopped off
 - Accurate matching no longer possible
 - Large artificial spikes in strain
- Use matte paints
- Whenever possible, use back lighting for transparent or semi-transparent samples
- Avoid thick paint drops
- Use diffuse lighting

Aliasing

Camera Setup

Camera Selection

Setup

Synchronization

Focusing

Specimen Preparation

Preparation Methods

Basic Requirements

What Not To Do

Guidelines

System Calibration

Why

Calib: Shape Measurem.

Suitable Targets

Procedures

Conclusions

Summary

Acknowledgement

- Pattern elements are too fine, causing...

Aliasing

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

- Same patch!

What makes a good pattern?

- Small speckles approximately 3-5 pixels in size
 - Permits analysis with small subset
 - High spatial resolution
- No preferred orientation
- Uniform (check histogram)
- Matte
- No big paint blobs or uncovered areas

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

Specimen Preparation Summary

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

- Pattern must deform with sample and not reinforce specimen
- Pattern must not degrade (too much) during test
- A wide variety of application methods exist
- Pattern should be uniform
- Specular reflection must be avoided
- Dense speckle pattern is desirable to achieve maximum spatial resolution

Outline

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

Camera Setup

Camera Selection
Setup
Synchronization
Focusing

Specimen Prep.

Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration

Why?
Calibration as Shape Measurement
Suitable Targets
Procedures

Conclusions

Summary
Acknowledgments

Camera and System Calibration

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

- The internal camera parameters have to be calibrated (focal length, image center, distortions, skew)
- The relative orientation of the stereo cameras has to be known for triangulation
- Typically, all parameters are calibrated at the same time using a calibration target

Calibration as Shape Measurement

Camera Setup

Camera Selection

Setup

Synchronization

Focusing

Specimen Preparation

Preparation Methods

Basic Requirements

What Not To Do

Guidelines

System Calibration

Why

Calib: Shape Measurem.

Suitable Targets

Procedures

Conclusions

Summary

Acknowledgement

Camera calibration is a shape measurement of the calibration target!!!

Calibration Target

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

Does one need a precision calibration target to calibrate a stereo system?

- Internal camera parameters can be calibrated from a completely arbitrary calibration target (only constraint: target must be rigid)
- Rotation and direction vector between cameras can also be calibrated from arbitrary target
- Scale of translation vector can only be recovered from known distance on target

Calibration Target

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

- Target does not need to be precisely flat or have a known shape to accurately calibrate a stereo system
- A distance between two fiducial points has to be known accurately to recover the absolute scale

Calibration Procedure

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

- Typically, a fairly flat calibration target is used (simple linear solutions to the calibration problem exist for planar targets)
- Multiple views of the target (15) are acquired
- A bundle adjustment procedure determines shape of target and calibration parameters

What orientations of the target make a good calibration sequence?

Importance of Rotations

- Calibration equivalent to shape measurement
- Reliable shape measurement only possible for large stereo-baseline
- Rotations serve to increase baseline

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

Calibration Procedure

Camera Setup

Camera Selection

Setup

Synchronization

Focusing

Specimen Preparation

Preparation Methods

Basic Requirements

What Not To Do

Guidelines

System Calibration

Why

Calib: Shape Measurem.

Suitable Targets

Procedures

Conclusions

Summary

Acknowledgement

- Coded targets are used for automatic extraction
 - Coded markers must be visible in all views
- Avoid glare
- Use short exposure times to freeze target motion (rule of thumb: 1/focal length seconds)

Calibrating Image Distortions

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

- Distortions are described by high-order polynomials in the distance from the image center
 - Distortions are normally small in central image area
 - Distortions rapidly increase at image boundaries
- It is critical that the calibration grid covers the entire image, particularly close to the boundaries, to accurately calibrate lens distortions
- Short focal-length (and inexpensive) lenses require higher-order polynomials and can only be calibrated with a large number of images

High-Magnification Calibration

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

- For high magnifications, glass grids are used
 - Background lighting
 - Positioning
- Strong tilt becomes very difficult at smaller FOV's
 - “High-magnification” options
- DOF concerns
 - Calibrating in front may be impossible

High-Speed Calibration

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

- Full resolution calibration
 - Crop adjustment
- DOF concerns
 - Calibrating in front may be impossible

Calibration Summary

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

- Calibration for camera parameters and relative orientation is required
- Calibration is a shape measurement of the target
 - Target can be arbitrarily shaped and unknown
 - A length scale on the target has to be known
 - Large rotations of the target are required for accurate calibration
- Distortions require that target fills entire image
- Short or inexpensive lenses require a large number of images to calibrate distortions
- High-magnification
- High-speed

Conclusions

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

Camera Setup

Camera Selection
Setup
Synchronization
Focusing

Specimen Prep.

Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration

Why?
Calibration as Shape Measurement
Suitable Targets
Procedures

Conclusions

Summary
Acknowledgement

Conclusion

- B/W cameras with sufficient frame rate to capture the event
- Rigid setup, well focused and clean optics/sensor
- Synchronized cameras
- Uniform, dense speckle patterns with no specular reflections
- Sufficient number of calibration images in suitable orientations
- Good experimental techniques!

Camera Setup
Camera Selection
Setup
Synchronization
Focusing

Specimen Preparation
Preparation Methods
Basic Requirements
What Not To Do
Guidelines

System Calibration
Why
Calib: Shape Measurem.
Suitable Targets
Procedures

Conclusions
Summary
Acknowledgement

Camera Setup

Camera Selection

Setup

Synchronization

Focusing

Specimen Preparation

Preparation Methods

Basic Requirements

What Not To Do

Guidelines

System Calibration

Why

Calib: Shape Measurem.

Suitable Targets

Procedures

Conclusions

Summary

Acknowledgement

Questions?