

Robot vision

Martin
Jagersand

Addt' slides
by D. Pugh
N. Krouglic

What is Computer Vision?

- Three Related fields
 - Image Processing: Changes 2D images into other 2D images
 - Computer Graphics: Takes 3D models, renders 2D images
 - Computer vision: Extracts scene information from 2D images and video
 - e.g. Geometry, “Where” something is in 3D,
 - Objects “What” something is”
- What information is in a 2D image?
- What information do we need for 3D analysis?

CV hard. Only special cases can be solved.

Machine Vision

- 3D Camera vision in general environments hard
- Machine vision:
 - Use engineered environment
 - Use 2D when possible
 - Special markers/LED
 - Can buy working system!
- Photogrammetry:
 - Outdoors
 - 3D surveying using cameras

Vision

- Full: Human vision

- We don't know how it works in detail

- Limited vision: Machines, Robots, "AI"

What is the most basic useful information we can get from a camera?

1. Location of a dot (LED/Marker) $[u,v] = f(I)$
2. Segmentation of object pixels

All of these are 2D image plane measurements!

What is the best camera location?

Usually overhead pointing straight down

Adjust cam position so pixel $[u,v] = s[X,Y]$.

Pixel coordinates are scaled world coord

Tracking LED special markers

- Put camera overhead pointing straight down on worktable.
 - Adjust cam position so pixel $[u,v] = s[X,Y]$.
Pixel coordinates are scaled world coord
 - Lower brightness so LED brighterest
- Put LED on robot end-effector
- Detection algorithm:
 - Threshold brightest pixels $I(u,v) > 200$
 - Find centroid $[u,v]$ of max pixels
- Variations:
 - Blinking LED can enhance detection in ambient light.
 - Different color LED's can be detected separately from R,G,B color video.

Commercial tracking systems

Polaris Vicra infra-red system
(Northern Digital Inc.)

MicronTracker visible light system
(Claron Technology Inc.)

Commercial tracking system

Images acquired by the Polaris Vicra infra-red stereo system:

left image

right image

IMAGE SEGMENTATION

- How many “*objects*” are there in the image below?
- Assuming the answer is “4”, what exactly defines an object?

8 BIT GRAYSCALE IMAGE

197	197	197	195	195	194	193	193	194	194	194	193	193	191	190	188	185	174	142	101
191	192	193	194	195	195	194	193	191	189	187	190	191	190	186	181	158	119	86	66
193	195	196	196	195	196	195	194	194	193	191	192	191	187	175	145	105	73	58	51
196	197	197	197	196	195	194	193	193	193	192	188	183	161	121	86	67	59	52	48
192	193	194	193	194	195	196	195	195	192	189	176	144	102	72	59	56	53	51	52
192	194	196	195	195	195	195	196	195	189	167	124	87	68	57	53	52	51	51	50
194	195	195	194	194	195	194	193	184	155	107	73	60	55	53	55	60	60	58	54
194	193	194	194	191	191	188	172	134	94	68	56	51	51	53	57	57	58	56	54
193	193	194	195	193	184	156	112	77	60	53	52	51	53	56	58	58	58	56	53
192	190	189	188	178	140	92	68	57	52	50	50	52	53	56	57	60	60	58	54
193	193	194	193	189	170	125	85	63	55	54	54	55	58	63	66	67	68	64	59
194	195	195	195	193	191	183	153	107	76	60	55	54	54	55	57	57	56	55	53
195	194	195	196	193	192	192	190	173	123	83	63	57	53	51	54	59	62	57	54
196	197	196	195	197	195	195	194	192	179	143	99	69	58	56	56	59	58	55	54
195	195	196	196	194	192	194	194	194	194	190	168	117	78	61	54	51	51	52	52
196	195	195	193	194	195	194	191	191	192	193	193	179	134	90	66	53	50	47	46
194	192	192	193	193	194	195	195	195	195	195	195	194	187	156	110	74	57	51	46
194	193	192	192	192	194	194	193	192	193	193	192	192	192	189	173	129	84	62	52
196	194	194	195	195	196	195	194	193	193	193	194	193	195	194	192	185	150	99	69
192	190	189	189	192	192	192	191	192	190	192	194	194	194	193	192	192	187	163	114

8 BIT GRAYSCALE IMAGE

Compare: Natural image

What is this?

207 200 194 194 203 130 105 095 107 153 192 196 190 186 175
242 194 222 254 255 124 074 082 072 076 208 206 202 194 185
254 170 204 255 248 122 153 135 111 081 252 253 233 232 250
255 172 201 255 249 123 092 040 094 106 255 253 239 150 254
255 197 192 255 248 133 024 027 076 032 250 255 255 181 255
253 210 190 239 250 089 092 149 128 013 254 254 253 229 255
252 238 180 218 251 106 116 181 140 024 250 255 255 255 200
248 248 169 227 252 111 066 118 061 021 252 251 255 255 142
253 255 171 254 253 142 037 132 006 017 253 253 255 254 201
253 250 170 255 253 139 134 127 156 078 255 253 253 254 237
254 228 169 213 235 146 123 096 090 130 230 250 253 254 254
252 244 140 215 245 125 055 043 081 077 252 234 253 253 253
254 250 169 211 235 117 108 093 119 078 246 249 235 225 255
254 234 167 212 217 110 070 049 098 074 244 246 239 207 254
255 219 170 238 253 113 130 109 063 075 243 235 233 252 252
255 221 179 248 227 111 083 041 061 083 240 249 243 232 253
221 217 180 213 243 109 079 048 100 045 246 249 244 221 210
236 216 178 208 230 156 077 062 110 088 244 249 230 220 221
229 224 183 211 132 052 087 062 124 085 135 246 236 220 214
230 223 185 185 112 079 008 124 158 125 119 119 232 225 232
221 215 194 100 154 071 008 031 097 010 093 098 148 229 216
223 217 132 046 072 076 056 048 013 182 073 076 083 215 219
224 216 041 102 090 162 079 111 118 164 083 170 065 221 219
215 222 046 111 077 075 060 046 069 032 179 068 157 224 226
219 216 092 045 074 143 013 171 159 072 087 065 143 217 222
222 224 070 041 074 131 085 150 112 140 139 154 055 231 218
226 232 118 109 041 165 130 105 097 175 078 081 067 064 174
253 254 079 072 116 089 020 068 103 074 031 130 106 052 161
047 034 090 045 145 027 135 109 082 082 048 113 087 061 157
193 192 057 038 051 092 018 062 110 052 060 084 066 071 154
191 192 043 153 052 030 078 061 062 054 046 049 054 078 158
184 181 066 019 043 038 046 083 057 050 145 048 035 087 158
138 074 030 082 030 038 076 041 141 046 045 040 009 063 149
135 016 057 071 035 025 040 062 030 084 130 043 059 113 151

Compare: Natural image

```
020 067 073 058 055 076 069 050 074 064 065 066 066 059 023
047 109 107 118 107 115 110 120 120 124 120 128 124 132 131
047 125 130 130 122 121 117 142 131 133 134 141 149 144 135
051 139 143 139 147 134 149 069 127 144 139 144 150 161 149
054 136 161 148 147 158 055 052 034 030 158 156 165 163 156
043 144 165 159 154 171 224 191 047 030 171 165 175 164 163
025 161 174 172 167 049 200 193 112 028 120 169 173 177 173
011 091 101 105 177 039 078 060 041 026 073 102 167 208 121
011 091 094 066 094 033 199 184 139 024 060 094 125 152 134
009 068 072 072 065 031 151 171 075 028 035 072 083 109 063
013 068 074 059 057 037 161 129 062 028 035 071 072 078 056
012 042 063 055 072 033 020 067 031 022 027 082 070 073 060
011 037 064 094 091 026 025 080 066 026 023 071 070 080 060
011 060 077 082 037 023 024 147 140 038 023 037 043 076 037
013 049 076 059 032 028 174 197 182 060 021 021 121 101 062
013 059 111 072 020 078 200 211 182 061 069 059 043 086 106
007 053 057 092 023 105 189 230 210 084 034 021 017 033 091
011 061 072 018 027 054 069 068 062 023 045 011 016 042 044
014 041 047 025 018 040 065 039 024 021 036 041 013 030 022
013 093 106 017 019 027 030 042 012 021 043 013 014 020 027
019 040 029 023 016 024 015 026 011 010 026 017 012 013 014
022 042 030 040 019 015 016 011 012 009 008 012 009 017 019
022 026 018 030 020 012 017 010 008 011 007 015 008 016 034
019 018 048 029 012 054 012 008 008 009 008 012 007 016 005
022 015 057 043 126 135 122 006 005 008 007 019 010 011 008
018 008 009 019 023 093 109 128 063 052 031 010 012 009 006
017 010 010 007 067 054 106 116 067 056 011 028 005 009 006
015 010 012 014 062 076 057 055 019 024 020 006 005 013 004
016 010 008 011 039 025 020 016 011 007 008 007 006 010 003
015 009 010 010 012 011 014 009 008 007 007 005 005 008 002
014 007 008 011 007 012 010 009 007 008 007 005 005 007 003
020 011 015 019 013 017 017 013 019 013 012 013 011 009 005
020 067 073 058 055 076 069 050 074 064 065 066 066 059 023
025 161 174 172 167 049 200 193 112 028 120 169 173 177 173
```


GRAY LEVEL THRESHOLDING

- Many images consist of two regions that occupy different gray level ranges.
- Such images are characterized by a *bimodal image histogram*.
- An *image histogram* is a function \mathbf{h} defined on the set of gray levels in a given image.
- The value $\mathbf{h}(\mathbf{k})$ is given by the number of pixels in the image having image intensity \mathbf{k} .

GRAY LEVEL THRESHOLDING

Set threshold
here

BINARY IMAGE

IMAGE SEGMENTATION – CONNECTED COMPONENT LABELING

- Segmentation can be viewed as a process of *pixel classification*; the image is segmented into *objects* or *regions* by assigning individual pixels to classes.
- *Connected Component Labeling* assigns pixels to specific classes by verifying if an adjoining pixel (i.e., *neighboring pixel*) already belongs to that class.
- There are two “standard” definitions of pixel connectivity: 4 neighbor connectivity and 8 neighbor connectivity.

IMAGE SEGMENTATION – CONNECTED COMPONENT LABELING

4 Neighbor Connectivity

8 Neighbor Connectivity

CONNECTED COMPONENT LABELING: FIRST PASS

EQUIVALENCE:

$$B=C$$

CONNECTED COMPONENT LABELING: SECOND PASS

TWO OBJECTS!

CONNECTED COMPONENT LABELING: TABLE OF EQUIVALENCES

2 = 5	16 = 27	16 = 50	50 = 81	112 = 127
5 = 9	5 = 28	5 = 39	50 = 86	112 = 134
2 = 5	27 = 34	34 = 51	50 = 86	112 = 137
5 = 10	16 = 37	5 = 39	5 = 87	112 = 138
5 = 10	5 = 39	34 = 46	111 = 112	
5 = 10	5 = 39	5 = 66	112 = 113	
5 = 12	40 = 41	34 = 72	112 = 119	
5 = 16	5 = 39	34 = 72	112 = 120	
5 = 18	34 = 46	50 = 76	112 = 120	
16 = 23	34 = 46	50 = 81	112 = 122	

CONNECTED COMPONENT LABELING: TABLE OF EQUIVALENCES

2 = 5		2 = 37		2 = 86		111 = 138
2 = 9		2 = 39		2 = 87		
2 = 10		40 = 41		111 = 112		
2 = 12		2 = 46		111 = 113		
2 = 16		2 = 50		111 = 119		
2 = 18		2 = 51		111 = 120		
2 = 23		2 = 66		111 = 122		
2 = 27		2 = 72		111 = 127		
2 = 28		2 = 76		111 = 134		
2 = 34		2 = 81		111 = 137		

IS THERE A MORE COMPUTATIONALLY EFFICIENT TECHNIQUE FOR SEGMENTING THE OBJECTS IN THE IMAGE?

- Contour tracking/border following identify the pixels that fall on the boundaries of the objects, i.e., pixels that have a neighbor that belongs to the *background class or region*.
- There are two “standard” code definitions used to represent boundaries: code definitions based on 4-connectivity (*crack code*) and code definitions based on 8-connectivity (*chain code*).

BOUNDARY REPRESENTATIONS: 4-CONNECTIVITY (*CRACK CODE*)

CRACK CODE:

10111211222322333300

103300

BOUNDARY REPRESENTATIONS: 8-CONNECTIVITY (*CHAIN CODE*)

CHAIN CODE:
12232445466601760

CONTOUR TRACKING ALGORITHM FOR GENERATING CRACK CODE

- Identify a pixel **P** that belongs to the class “objects” and a neighboring pixel (4 neighbor connectivity) **Q** that belongs to the class “background”.
- Depending on the relative position of **Q** relative to **P**, identify pixels **U** and **V** as follows:

CONTOUR TRACKING ALGORITHM

- Assume that a pixel has a value of “1” if it belongs to the class “object” and “0” if it belongs to the class “background”.
- Pixels **U** and **V** are used to determine the next “move” (i.e., the next element of crack code) as summarized in the following truth table:

U	V	P'	Q'	TURN	CODE*
X	1	V	Q	RIGHT	CODE-1
1	0	U	V	NONE	CODE
0	0	P	U	LEFT	CODE+1

*Implement as a modulo 4 counter

CONTOUR TRACKING ALGORITHM

CODE 0	CODE 1	CODE 2	CODE 3
V Q	Q P	P U	U V
U P	V U	Q V	P Q

U	V	P'	Q'	TURN	CODE*
X	1	V	Q	RIGHT	CODE-1
1	0	U	V	NONE	CODE
0	0	P	U	LEFT	CODE+1

*Implement as a modulo 4 counter

CONTOUR TRACKING ALGORITHM FOR GENERATING CHAIN CODE

- Identify a pixel **P** that belongs to the class “objects” and a neighboring pixel (4 neighbor connectivity) **R₀** that belongs to the class “background”. Assume that a pixel has a value of “1” if it belongs to the class “object” and “0” if it belongs to the class “background”.
- Assign the 8-connectivity neighbors of **P** to **R₀**, **R₁**, ..., **R₇** as follows:

R₇	R₆	R₅
R₀	P	R₄
R₁	R₂	R₃

CONTOUR TRACKING ALGORITHM FOR GENERATING CHAIN CODE

ALGORITHM:

$i=0$

WHILE ($R_i \neq 0$) { $i++$ }

- Move P to R_i
- Set $i=6$ for next search

OBJECT RECOGNITION – BLOB ANALYSIS

- Once the image has been segmented into classes representing the objects in the image, the next step is to generate a high level *description* of the various objects.
- A comprehensive set of form parameters describing each object or region in an image is useful for object recognition.
- Ideally the form parameters should be independent of the object's position and orientation as well as the distance between the camera and the object (i.e., scale factor).

What are some examples of form parameters that would be useful in identifying the objects in the image below?

OBJECT RECOGNITION – BLOB ANALYSIS

- Examples of form parameters that are invariant with respect to position, orientation, and scale:
 - Number of holes in the object
 - Compactness or Complexity: $(\text{Perimeter})^2/\text{Area}$
 - Moment invariants
- All of these parameters can be evaluated during contour following.

GENERALIZED MOMENTS

- Shape features or form parameters provide a high level description of objects or regions in an image
- Many shape features can be conveniently represented in terms of moments. The $(p, q)^{\text{th}}$ moment of a region \mathbf{R} defined by the function $\mathbf{f}(x, y)$ is given by:

$$m_{pq} = \iint_R x^p y^q f(x, y) dx dy$$

GENERALIZED MOMENTS

- In the case of a digital image of size n by m pixels, this equation simplifies to:

$$M_{ij} = \sum_{x=1}^n \sum_{y=1}^m x^i y^j f(x, y)$$

- For binary images the function $f(x,y)$ takes a value of 1 for pixels belonging to class “object” and “0” for class “background”.

GENERALIZED MOMENTS

$$M_{ij} = \sum_{x=1}^n \sum_{y=1}^m x^i y^j f(x, y)$$

i	j	M_{ij}
0	0	7 ← Area
1	0	33
0	1	20
2	0	159 ← Moment of Inertia
0	2	64
1	1	93

SOME USEFUL MOMENTS

- The center of mass of a region can be defined in terms of generalized moments as follows:

$$\bar{X} = \frac{M_{10}}{M_{00}}$$

$$\bar{Y} = \frac{M_{01}}{M_{00}}$$

SOME USEFUL MOMENTS

- The moments of inertia relative to the center of mass can be determined by applying the general form of the parallel axis theorem:

$$\overline{M}_{02} = M_{02} - \frac{M_{01}^2}{M_{00}}$$

$$\overline{M}_{20} = M_{20} - \frac{M_{10}^2}{M_{00}}$$

$$\overline{M}_{11} = M_{11} - \frac{M_{10}M_{01}}{M_{00}}$$

SOME USEFUL MOMENTS

- The principal axis of an object is the axis passing through the center of mass which yields the minimum moment of inertia.
- This axis forms an angle θ with respect to the X axis.
- The principal axis is useful in robotics for determining the orientation of randomly placed objects.

$$\mathit{TAN} 2\theta = \frac{2\overline{M}_{11}}{\overline{M}_{20} - \overline{M}_{02}}$$

Example

SOME (MORE) USEFUL MOMENTS

- The minimum/maximum moment of inertia about an axis passing through the center of mass are given by:

$$\bar{I}_{MIN} = \frac{\bar{M}_{02} + \bar{M}_{20}}{2} - \frac{\sqrt{(\bar{M}_{02} - \bar{M}_{20})^2 + 4\bar{M}_{11}^2}}{2}$$

$$\bar{I}_{MAX} = \frac{\bar{M}_{02} + \bar{M}_{20}}{2} + \frac{\sqrt{(\bar{M}_{02} - \bar{M}_{20})^2 + 4\bar{M}_{11}^2}}{2}$$

SOME (MORE) USEFUL MOMENTS

- The following moments are independent of position, orientation, and reflection. They can be used to identify the object in the image.

$$\phi_1 = \overline{M}_{20} + \overline{M}_{02}$$

$$\phi_2 = (\overline{M}_{20} + \overline{M}_{02})^2 + 4\overline{M}_{11}^2$$

SOME (MORE) USEFUL MOMENTS

- The following moments are normalized with respect to area. They are independent of position, orientation, reflection, and scale.

$$\psi_1 = \frac{\phi_1}{M_{00}^2}$$

$$\psi_2 = \frac{\phi_2}{M_{00}^4}$$

EVALUATING MOMENTS DURING CONTOUR TRACKING

- Generalized moments are computed by evaluating a double (i.e., surface) integral over a region of the image.
- The surface integral can be transformed into a line integral around the boundary of the region by applying Green's Theorem.
- The line integral can be easily evaluated during contour tracking.
- The process is analogous to using a planimeter to graphically evaluate the area of a geometric figure.

3D MACHINE VISION SYSTEM

3D MACHINE VISION SYSTEM

3D MACHINE VISION SYSTEM

3D MACHINE VISION SYSTEM

3D MACHINE VISION SYSTEM

Commercial Machine Vision Definition

“Machine vision is the capturing of an image (a snapshot in time), the conversion of the image to digital information, and the application of processing algorithms to extract useful information about the image for the purposes of pattern recognition, part inspection, or part positioning and orientation”Ed Red

Imaging System
Components

Image Labs
Key Components

Machine Vision
Engineering Solutions

CatPro and Catalytic
Inspection

Current State

Cheap and Easy to Use

- The *Sony approved Scorpion Robot Inspection Starter Kit* contains everything you need for bringing your Scorpion Robot Inspection project to life.
- The kit includes a Scorpion Enterprise software license
- new high quality Sony XCD-710 (CR) camera (XGA resolution)
- Sony Desktop Robot
- 2 days training course
- A standard and configurable user interface paired with innovative, easy-to-use and robust imaging tools
- **\$1995.00**

Costs

Data Source: <http://www.qualitydigest.com/oct97/html/machvis.html>

Costs

Savings from using machine vision

- Cost of recruiting and training
- Scrap/rework created while learning a new job
- Average workers' compensation paid for injuries
- Average educational grant per employee
- Personnel/payroll department costs per employee

Where, What, Whom

Machine vision now has a wide range of installations in high-production industries including:

- Semiconductor
- Electronic
- Automotive
- Container
- Pharmaceutical
- medical device
- Plastic
- Chemicals
- Food
- Footwear
- Textiles
- Printing
- Wood/forest products
- Fabricated metal

Machine vision can be found wherever parts are formed and packaged.

Where, What, Whom

- **Automotive**

- fuse box inspection,
- tire tread recognition,
- power train inspection and
- sheet metal inspection.

- **Electronics**

- **bare-board manufacturer**
 - (inspect artwork, inner/outer layer circuit patterns, drill-hole patterns),
- **board assembler**
 - (inspect solder paste/epoxy for presence and volume, check co-planarity of component leads, verify presence and position of components pre-solder, verify presence and position of components post-solder, and solder presence/absence and properties),
- **assembly**
 - (alignment to assure position of screen-printed patterns, epoxy, component placement, and board pattern position.)

Where, What, Whom

• Food

- fruit and vegetable sorting and grading,
- automatic portioning,
- inspection for foreign objects, and
- general package-line applications

• Beverage

- quality inspection of containers,
- fill level inspection, and
- closure inspection are among the leading applications

Where, What, Whom

- **Aerospace**

- Design of a new sensor system with improved performance for accurately locating and measuring the parameters of holes in aerospace components
- The specification for the sensor system included the ability to locate and measure both conventional and countersunk holes, in a range of surfaces including aluminum and the latest graphite-based materials

- **Work Zone Monitoring uses:**

- 1300 x 1030 All Digital Camera
- Image Capture and License Plate Reader
- Fiber Optic Transmission
- Software Plate Reader
- PCIbus Wintel Architecture

Industry Example

Supporting Technology

SOFTWARE: 7 Things to Consider When Choosing Vision Software

Camera Choice

- The first consideration when picking vision software is to determine if it works with the camera that is best suited for your application.

Hardware Scalability

- Because camera technologies are advancing rapidly, someday you may want to upgrade your cameras to improve image quality or measure additional features.

Supporting Technology

SOFTWARE: 7 Things to Consider When Choosing Vision Software

Software Ease of Use

- Once you acquire an image, the next step is to process it.

Algorithm Breadth and Accuracy

- whether the software tools can correctly and accurately measure important part or object features down to the subpixel. If the software is not accurate and reliable, then it does not matter how fast your computer is or how many pixels your camera has.

Supporting Technology

SOFTWARE: 7 Things to Consider When Choosing Vision Software

Algorithm Performance

- No matter how many hundreds of algorithms you have to choose from or how quickly you can build an application with them, if the inspection tools are inefficient and take too long to run, then much of your work goes to waste.

Integration with Other Devices

- In industrial automation, your vision application may need to control actuators to sort products; communicate inspection results to a robot controller, PLC, or programmable automation controller; save images and data to network servers; or communicate inspection parameters and results to a local or remote user interface.

Price

- Vision software packages come in many variations. Many cater to OEM customers by splitting up their development libraries and selling algorithms a la carte. While each individual algorithm bundle seems lower in cost, the total vision development package cost is often quite high. Add to that the cost of a license for each component, and application deployment becomes complicated as well as costly.

Standardization

- GigE Vision is the newest effort at communications interoperability. Work is on-going to develop and release a standard for the connection of vision components using a standard Gigabit **Ethernet cable and connector**.

Industry Example

Single Camera 3DTM (SC3DTM)

A novel technology for guidance of industrial robots in three-dimensional space

- Provides accurate 3D pose (6 d.o.f) information to industrial robots
- Machines able to 'see' the part while at the same time addressing the issues of reliability, usability and global supply.

Single Camera 3DTM (SC3DTM)

A novel technology for guidance of industrial robots in three-dimensional space

• Software

• Data Flow

Single Camera 3DTM (SC3DTM)

A novel technology for guidance of industrial robots in three-dimensional space

Machine

Repeatability

Cell CA010 Test at Essex Z Repeatability

Single Camera 3DTM (SC3DTM)

A novel technology for guidance of industrial robots in three-dimensional space

Requirements

- Parts must be stationary
- No part overlap
- 10 unique features visible to the camera
- Part to part variation in the position of features must be minimal
- Field of view must contain all features
- Camera resolution must be less than 10% of the accuracy/repeatability required by the application

Summary

Machine Vision is:

- ✓ Affordable
- ✓ Used in many applications
- ✓ Convenient
- ✓ Easy-to-use
- ✓ Saves time
- ✓ Safe

Primary Vendors of Technology

3D Systems

- Cohu, Inc., Electronics Division
- LMI Technologies Inc
- SICK IVP AB
- StockerYale Canada
- VITRONIC Machine Vision Ltd.

Cameras

- Adimec
- Basler Vision Technologies
- Daitron
- JAI A/S
- Sony Electronics Inc.

Complete Vision Systems

- Cognex Corporation
- ISRA Vision Systems
- Tordivel AS
- Vitronic Machine Vision

References

- Beattie, RJ, Cheng, SK and Logue, PS, “The Use of Vision Sensors in Multipass Welding Applications”, pp 28-33, The Welding Journal 67(11), November 1988.
- www.machinevisiononline.org
- <http://www.qualitydigest.com/oct97/html/machvis.html>
- http://zone.ni.com/devzone/conceptd.nsf/webmain/9F5D44BDD177005886256FDC007B2C78?opendocument&node=1286_US
- http://www.machinevisiononline.org/public/articles/Babak_Habibi_July03.pdf