

Introduction to Optics for Embedded Vision

Jessica Gehlhar
May 2018

Growing World of Embedded Vision

- Factory Automation Machine Vision + Robotics
- Medical Devices + Life Science Systems
- Defense, Space, Security
- Consumer!
 - Robots + Vision out of controlled environments
 - Benefit to every industry
 - Smaller, cheaper, accessible, more talent
- Autonomous Vehicles
 - Air, Land and Sea
- **Crossover in all industries**

Goal of Presentation

- Introduce challenges & effects of optics on your final image
 - Basic theory related to root cause
- Why care about optical effects on image?
 - Include all variations in set of test images
 - Better image = less development time
 - Processing power, ISP cleanup & estimation of what info was lost
- Why care about optical root cause/theory?
 - Better architecture up front
 - Less surprise/\$ during manufacturing and test

Outline: Embedded Optics Considerations

- Smaller, Cheaper Rugged and often wide angle
- Creates challenges + common design deviations during manufacturing
 - Boresighting/pointing accuracy and tip/tilt
 - Focal length/Field of View and Working Distance tolerance
 - Defocus and Focus shift
 - Ruggedized
 - Color aberrations
 - Coatings
 - Small pixels, Diffraction Limit, Chief Ray Angle (CRA)

Imaging System Basic Terms

FOV = Field Of View

PMAG = Primary Magnification

WD = Working Distance

FL = Focal Length

Res = Resolution

f/# = f-number

DOF = Depth of Field or Depth of Focus

NA = Numerical Aperture

MTF = Modulation Transfer Function

Imaging System Basic Terms

Basic Imaging Specs: Calculate FOV and WD

$$FOV = 2 * \left[WD * \tan\left(\frac{AngularFOV}{2}\right) \right]$$

$$WD = \frac{FOV / 2}{\tan\left(\frac{AngularFOV}{2}\right)}$$

Basic Image Specs: PMAG, Sensor Size

Sensor Format Names

- Format names do not match sensor dimensions
- Format names relate to vacuum tube sizes

$$\frac{8mm}{4.5mm} = 1.78$$

$$\frac{16mm}{8mm} = 2$$

FOV and Sensor Size Dependency

1/3" Sensor

1" Sensor

Basic Image Specs: Flange & Rear Protrusion

- C-mount
- CS-mount
- F-mount
- S-mount (M12)
 - Standard Flange Distance
- M8, M6 and smaller

Basic Imaging Specs: Resolution

- Basic FOV/Feature Size mapping to pixels
 - 2 pixels = 1 line pair
 - Divide FOV by # pixels/2 = limiting resolution
 - PMAG used to convert Object to Image Space

Resolution and Contrast

MTF: Resolution and Contrast

Lens 1

Copyright © 2018 Edmund Optics

Lens 2

MTF (Modulation Transfer Function) Defined

- MTF shows modulation (relative contrast) at many frequencies
- MTF is absolute value of OTF (Optical Transfer Function)
- OTF is calculated by taking FFT (Fast Fourier Transform) of PSF (Point Spread Function)
- PSF can be measured by imaging a Point Source of light or a Slanted Edge target

MTF describes some interesting affects

- Phase Reversal when OTF goes negative

Distortion: Symmetric

Specifying and Calibrating Distortion

Monotonic
barrel (negative) distortion

Non-monotonic
(mustache) distortion

Distortion: Asymmetric

- Parallax/Keystone

Telecentric Lenses

- 2 afocal systems with stop in between, located at common focus
 - Stop located 1 focal length from front and rear assemblies
 - Chief rays all parallel
 - Maintains same magnification as working distance changes
- Creates symmetric blur and low distortion

Basic Imaging Spec: F/# and Numerical Aperture

- Measure of how much light can enter the lens

- $F/\# = \frac{\text{Focal Length}}{\text{Entrance Pupil Diameter}}$

- Numerical Aperture (NA) = $\frac{1}{2*F/\#}$

Large NA means more light
larger apertures

Large F/# means less light,
smaller apertures

Basic Imaging Spec: Depth Of Field

- Depth of Field is a measure of how much of an object is in focus measured along the working distance (Z-axis)
- Must be defined at a specific resolution

Maximizing DOF with Hyper Focal Distance

- Closest distance that appears sharp when lens is focused at ∞
- Closest distance that can be focused on while maintaining focus at ∞
- Circle of Confusion (CoC) is photographic term for limiting resolution in image space (equates to pixel size in digital imaging)

Focusing at Hyperfocal Distance Increases DOF

- If the lens is focused at infinity an object at the Hyperfocal distance will have a smaller blur than the size of the pixel (blur is within CoC)

Pointing Accuracy and Tip/Tilt

Importance of Pointing Accuracy & Ruggedization

Causes of Pointing Variation

- Optical asymmetric tolerances
- Lens to Sensor alignment
- Opto-Mech tolerances
- Shock and Vibe

Focal Length/FOV

Focal Length Tolerance

- Causes of Focal Length variation = Axially Symmetric Tolerances
 - Power of Lens Elements
 - Spacer length

Working Distance

Working Distance Tolerances

- Causes of Working Distance variation = Axially Symmetric Tolerances
 - Power
 - Spacer length
 - Sensor location

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

Your Application: FOV and WD Ratio

- It is possible to get wide fields of view at short working distances. However, performance usually drops severely
- A working distance to field of view ratio of between 2:1 and 4:1 is recommended to gain higher performance at the most reasonable price

Effects of Working Distance

Relative Illumination (Vignetting/Lens Shading)

12mm Lens

Relative Illumination

High Res 12mm Lens

Relative Illumination

Consider Your Application

Consider Your Application

- Quantity and Cost
- Lead Time and Cost

Cost of Molded Plastic vs Polished Glass Lenses

Focus Shift

Sources of Focus Shift and Reduced MTF

- Reduced MTF
 - spherical, field curvature, astigmatism, chroma
 - Lens spacing/index, flange distance, filter thickness
 - Veiling Glare
 - Manufacturing process
- Focus Shift
 - Thermal/Materials
 - Ruggedized

Color Aberrations

Color Aberrations

Longitudinal / Axial
Chromatic Aberration

Lateral / Transverse
Chromatic Aberration

Purple Fringe

Coatings

Need for Coatings & Coating variations

- CFA (Color Filter Array) Curves
- UV or IRCF (Infrared Cut Filter)
 - Dichroic/Interference vs Blue Glass
 - Angle Dependence & batch variation/scratch

Pixel Size & Diffraction Limit

Challenges with Decreasing Pixel Sizes

- Standard Optics struggle to keep pace with sensor development
- Challenges are high resolution and light throughput

The laws of physics create limitations

- Manufacturability of high performance optics
- Higher performing optics have limited range of usability
- Higher performance will have come at the expense of depth of field and depth of focus

How Diffraction and f/# Affect Performance

- Smallest achievable spot size = $2.44 * \lambda * f/\#$

Larger Chief Ray Angles (CRAs) to Handle Extreme Sensor Demands

- Small pixels, large formats
 - Pixels < 6 μ fill factor issue
 - Ratio of CFA thickness & pixel pitch = color crosstalk
- Wide angle lenses, short total track lengths (TTL)
- Add micro lens arrays
 - Offset of micro lens from pixels
 - Large CRA allows TTL to reduce
 - Pushes molded aspheres/other shapes

Larger Chief Ray Angles (CRAs)

Normal Angle of Incidence

Increased / Oblique Angle of Incidence

Color Shading due to CRA matching + Coatings

Lens Shading and Sensor Shading

- Lens Shading/Relative Illumination used to reduce aberrations during design
- Combined with sensor shading/CRA matching + protective windows
- Calibrate/correct for color and lens shading = color noise in corners

$$RI \sim \cos^4\theta$$

$$\theta = 30^\circ \rightarrow RI = .56$$

$$\theta = 45^\circ \rightarrow RI = .25$$

$$\theta = 60^\circ \rightarrow RI = .06$$

era MTF, (i.e. less than modulation figures for contrast values change with the spectrum change during blooming significantly during blooming transfer efficiency, and corner MTF depending upon lo

era MTF, (i.e. less than modulation figures for contrast values change with the spectrum change during blooming significantly during blooming transfer efficiency, and corner MTF depending upon lo

Conclusions

- Choose right lens and sensor for your application
- Explore solutions from different industries
 - Match lens to sensor
 - Simple equations to get started
 - Remember required ‘resolution’ is more than just pixel calculation
 - Lens MTF, Aberrations, Diffraction Limit, Tolerances, DOF
- Many root causes for image to image variation
 - Isolate optical components, coatings, assembly, +mechanics, +sensor, + system integration & firmware
 - During design: think calibration requirements & manufacturing process

Resource Slide

- Image Credit and Active Alignment explanation
- Edmund Optics Tech Notes:
 - Fundamental Imaging System Parameters
 - Lens Design: Aberrations and MTF
 - Distortion
 - DOF
 - Athermalization
 - Aspheres
- Books for further reading:
 - Modern Optical Engineering, Warren J Smith
 - Principles of Color Technology, Roy S Berns