


Computer Vision

Optical Filters

27 August 2008


Copyright ® 2001 – 2008 by Noordelijke Hogeschool Leeuwarden and Van de Loosdrecht Machine Vision and Klaas Dijkstra All rights reserved


j.van.de.loosdrecht@tech.nhl.nl, jaap@vdlmv.nl, k.dijkstra@tech.nhl.nl

Optical Filters

Overview:

- Usage of filters
- · Long pass and short pass filters
- · Band pass filters
- Comparing band pass and short/long pass filters
- · Filter techniques
- Exercise
- Sensor response curve
- · Spectral transmission curve
- · Polarisation filter
- Imspector


Usage of Optical Filters

- Color camera's which use a RGB bayer interpolation use a red, green or blue filter for each pixel.
- For selectively transmitting light to view specified colours in a higher contrast
- For dimming reflections by selectively transmitting polarization directions of light
- · For dimming transmitted light to make specific colors darker


28-8-2008 Machine Vision Filters

Long and short pass filters

Short pass filters attenuate longer wavelengths and transmit (pass) shorter wavelengths.

Ultraviolet filter

Visible light filter


Long pass filters attenuate shorter wavelengths and transmit (pass) longer wavelengths.


· Infrared filter


6

· Visible light filter


Filter techniques

Absorpsion filters

- Transmit specific wavelengths and absorbs others
- Cheaper
- Produces more heat
- Also transmits unwanted wavelengths (soft cutoff)
- · Used for photography

Interference filters (Dichroic filters)

- · Transmit specific wavelengths and reflect others
- · More expensive
- · Almost does not transmit unwanted wavelengths (hard cutoff)
- Relatively ease to make any bandpass filter
- · Used for machine vision


Exercise: Using color filters and a greyscale camera to produce a color image

Use color_r.jl, color_g.jl and color_b.jl or make your own

- a (*) Use a greyscale camera to make three photo's. Using a Red filter, Green filter and Blue filter.
- b) Simulate a 3 CCD color camera Hint: use MergeRGBChannels
- c (*) Simulate a single CCD color camera using a bayer interpolation with the three images.

Hint: Use Resample and ConvertCFAtoRGB888


Bayer filter

Question: Why does the result image appear green?

Exercise: Using color filters and a greyscale camera to produce a color image

See for answers:


a (*) Demonstration
b) 3CCDSimulation.jls
c (*) BayerSimulation.jls


Sensor response curve (Camera)

The sensor response curve describes the sensitivity of the camera sensor to specific frequencies of light. This curve differs with each camera brand / type.

Typical sensor response curve:


28-8-2008 15

Spectral transmission curve (Filter)

The spectral transmission curve describes the transmission of the filter in specific frequencies of light.

Typical spectral transmission curve:


Exercise: Correct the 40% higher sensor response

See for answers:

- a) 3CCDSimulation_green.jls
- b) BayerSimulation_green.jls


Polarization filter Unpolarized electromagnetic waves travel in each orientation: Polarized electromagnetic waves only travel in one orientation: Machine Vision Filters 20

Polarization filter

A polarization filter is used to filter a specific polarization direction of the light


28-8-2008 Machine Vision Filters 21

Polarization filter

Usage in Computer Vision applications:

- Attenuate reflections (Reflections are depolarized light)


22

Other usages:

- LCD screens
- Sunglasses

