IMAQTM

IMAQ Vision Builder Tutorial

Worldwide Technical Support and Product Information

ni.com

National Instruments Corporate Headquarters

11500 North Mopac Expressway Austin, Texas 78759-3504 USA Tel: 512 794 0100

Worldwide Offices

Australia 03 9879 5166, Austria 0662 45 79 90 0, Belgium 02 757 00 20, Brazil 011 284 5011, Canada (Calgary) 403 274 9391, Canada (Ottawa) 613 233 5949, Canada (Québec) 514 694 8521, China (Shanghai) 021 6555 7838, China (ShenZhen) 0755 3904939, Denmark 45 76 26 00, Finland 09 725 725 11, France 01 48 14 24 24, Germany 089 741 31 30, Greece 30 1 42 96 427, Hong Kong 2645 3186, India 91805275406, Israel 03 6120092, Italy 02 413091, Japan 03 5472 2970, Korea 02 596 7456, Mexico 5 280 7625, Netherlands 0348 433466, New Zealand 09 914 0488, Norway 32 27 73 00, Poland 0 22 528 94 06, Portugal 351 1 726 9011, Singapore 2265886, Spain 91 640 0085, Sweden 08 587 895 00, Switzerland 056 200 51 51, Taiwan 02 2528 7227, United Kingdom 01635 523545

For further support information, see the *Technical Support Resources* appendix. To comment on the documentation, send e-mail to techpubs@ni.com

© Copyright 1999, 2000 National Instruments Corporation. All rights reserved.

Important Information

Warranty

The media on which you receive National Instruments software are warranted not to fail to execute programming instructions, due to defects in materials and workmanship, for a period of 90 days from date of shipment, as evidenced by receipts or other documentation. National Instruments will, at its option, repair or replace software media that do not execute programming instructions if National Instruments receives notice of such defects during the warranty period. National Instruments does not warrant that the operation of the software shall be uninterrupted or error free.

A Return Material Authorization (RMA) number must be obtained from the factory and clearly marked on the outside of the package before any equipment will be accepted for warranty work. National Instruments will pay the shipping costs of returning to the owner parts which are covered by warranty.

National Instruments believes that the information in this document is accurate. The document has been carefully reviewed for technical accuracy. In the event that technical or typographical errors exist, National Instruments reserves the right to make changes to subsequent editions of this document without prior notice to holders of this edition. The reader should consult National Instruments if errors are suspected. In no event shall National Instruments be liable for any damages arising out of or related to this document or the information contained in it.

EXCEPT AS SPECIFIED HEREIN, NATIONAL INSTRUMENTS MAKES NO WARRANTIES, EXPRESS OR IMPLIED, AND SPECIFICALLY DISCLAIMS ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. CUSTOMER'S RIGHT TO RECOVER DAMAGES CAUSED BY FAULT OR NEGLIGENCE ON THE PART OF NATIONAL INSTRUMENTS SHALL BE LIMITED TO THE AMOUNT THERETOFORE PAID BY THE CUSTOMER. NATIONAL INSTRUMENTS WILL NOT BE LIABLE FOR DAMAGES RESULTING FROM LOSS OF DATA, PROFITS, USE OF PRODUCTS, OR INCIDENTAL OR CONSEQUENTIAL DAMAGES, EVEN IF ADVISED OF THE POSSIBILITY THEREOF. This limitation of the liability of National Instruments will apply regardless of the form of action, whether in contract or tort, including negligence. Any action against National Instruments must be brought within one year after the cause of action accrues. National Instruments shall not be liable for any delay in performance due to causes beyond its reasonable control. The warranty provided herein does not cover damages, defects, malfunctions, or service failures caused by owner's failure to follow the National Instruments installation, operation, or maintenance instructions; owner's modification of the product; owner's abuse, misuse, or negligent acts; and power failure or surges, fire, flood, accident, actions of third parties, or other events outside reasonable control.

Copyright

Under the copyright laws, this publication may not be reproduced or transmitted in any form, electronic or mechanical, including photocopying, recording, storing in an information retrieval system, or translating, in whole or in part, without the prior written consent of National Instruments Corporation.

Trademarks

 $IMAQ^{\mathbb{M}}$, LabVIEWTM, National InstrumentsTM, and ni.comTM are trademarks of National Instruments Corporation. Product and company names mentioned herein are trademarks or trade names of their respective companies.

WARNING REGARDING USE OF NATIONAL INSTRUMENTS PRODUCTS

(1) NATIONAL INSTRUMENTS PRODUCTS ARE NOT DESIGNED WITH COMPONENTS AND TESTING FOR A LEVEL OF RELIABILITY SUITABLE FOR USE IN OR IN CONNECTION WITH SURGICAL IMPLANTS OR AS CRITICAL COMPONENTS IN ANY LIFE SUPPORT SYSTEMS WHOSE FAILURE TO PERFORM CAN REASONABLY BE EXPECTED TO CAUSE SIGNIFICANT INJURY TO A HUMAN.

(2) IN ANY APPLICATION, INCLUDING THE ABOVE, RELIABILITY OF OPERATION OF THE SOFTWARE PRODUCTS CAN BE IMPAIRED BY ADVERSE FACTORS, INCLUDING BUT NOT LIMITED TO FLUCTUATIONS IN ELECTRICAL POWER SUPPLY, COMPUTER HARDWARE MALFUNCTIONS, COMPUTER OPERATING SYSTEM SOFTWARE FITNESS, FITNESS OF COMPILERS AND DEVELOPMENT SOFTWARE USED TO DEVELOP AN APPLICATION, INSTALLATION ERRORS, SOFTWARE AND HARDWARE COMPATIBILITY PROBLEMS, MALFUNCTIONS OR FAILURES OF ELECTRONIC MONITORING OR CONTROL DEVICES, TRANSIENT FAILURES OF ELECTRONIC SYSTEMS (HARDWARE AND/OR SOFTWARE), UNANTICIPATED USES OR MISUSES, OR ERRORS ON THE PART OF THE USER OR APPLICATIONS DESIGNER (ADVERSE FACTORS SUCH AS THESE ARE HEREAFTER COLLECTIVELY TERMED "SYSTEM FAILURES"). ANY APPLICATION WHERE A SYSTEM FAILURE WOULD CREATE A RISK OF HARM TO PROPERTY OR PERSONS (INCLUDING THE RISK OF BODILY INJURY AND DEATH) SHOULD NOT BE RELIANT SOLELY UPON ONE FORM OF ELECTRONIC SYSTEM DUE TO THE RISK OF SYSTEM FAILURE. TO AVOID DAMAGE, INJURY, OR DEATH, THE USER OR APPLICATION DESIGNER MUST TAKE REASONABLY PRUDENT STEPS TO PROTECT AGAINST SYSTEM FAILURES, INCLUDING BUT NOT LIMITED TO BACK-UP OR SHUT DOWN MECHANISMS. BECAUSE EACH END-USER SYSTEM IS CUSTOMIZED AND DIFFERS FROM NATIONAL INSTRUMENTS' TESTING PLATFORMS AND BECAUSE A USER OR APPLICATION DESIGNER MAY USE NATIONAL INSTRUMENTS PRODUCTS IN COMBINATION WITH OTHER PRODUCTS IN A MANNER NOT EVALUATED OR CONTEMPLATED BY NATIONAL INSTRUMENTS, THE USER OR APPLICATION DESIGNER IS ULTIMATELY RESPONSIBLE FOR VERIFYING AND VALIDATING THE SUITABILITY OF NATIONAL INSTRUMENTS PRODUCTS WHENEVER NATIONAL INSTRUMENTS PRODUCTS ARE INCORPORATED IN A SYSTEM OR APPLICATION, INCLUDING, WITHOUT LIMITATION, THE APPROPRIATE DESIGN, PROCESS AND SAFETY LEVEL OF SUCH SYSTEM OR APPLICATION.

Conventions

bold

The following conventions are used in this manual:

The » symbol leads you through nested menu items and dialog box options to a final action. The sequence **File**»**Page Setup**»**Options** directs you to pull down the **File** menu, select the **Page Setup** item, and select **Options**

from the last dialog box.

This icon denotes a tip, which alerts you to advisory information.

This icon denotes a note, which alerts you to important information.

Bold text denotes items that you must select or click on in the software,

such as menu items and dialog box options. Bold text also denotes

parameter names.

italic Italic text denotes variables, emphasis, a cross reference, or an introduction

to a key concept. This font also denotes text that is a placeholder for a word

or value that you must supply.

monospace Text in this font denotes text or characters that you should enter from the

keyboard, sections of code, programming examples, and syntax examples. This font is also used for the proper names of disk drives, paths, directories, programs, subprograms, subroutines, device names, functions, operations,

variables, filenames and extensions, and code excerpts.

Contents

Chapter 1	
System Requirements and Installation	
System Requirements	1_1
Installing IMAQ Vision Builder	
Launching and Exiting IMAQ Vision Builder	
IMAQ Vision Builder Environment	
Features	
Image Analysis Functions	
Color Image Processing Functions	
Grayscale Image Processing and Analysis Functions	
Binary Processing and Analysis Functions	
Machine Vision Functions	
Calibration Functions	
Getting Help	
IMAQ Vision Builder Online Help	
IMAQ Vision Documentation	
National Instruments Web Site	
IMAQ Vision Builder Scripts	
Chapter 2 Introduction to Image Processing with IMAQ Vision Build Getting Started in IMAQ Vision BuilderAcquiring Images in IMAQ Vision Builder	2-1
Opening the Acquisition Window	
Snapping an Image (Single Acquisition)	
Grabbing an Image (Continuous Acquisition)	2-10
Acquiring a Sequence of Images	
Chapter 3 Using Blob Analysis to Analyze the Structure of a Metal	
What Is Blob Analysis?	3-1
Tutorial	3-1
Loading Images into IMAQ Vision Builder	3-2
Preparing an Image for Blob Analysis	3-2
Examining the Image	3-3
Filtering the Image	
Examining the Results of the Filtering	
Separating Particles from the Background with Thresholding	3-6

	Modifying Blobs with Morphological Functions	3-8
	Isolating Circular Blobs	
	Analyzing Circular Blobs	
	Testing the Blob Analysis Script	
	Saving the Blob Analysis Script	
	Estimating Processing Time	
	Creating a LabVIEW VI	
Chapter 4	4	
Using Ga	uging for Part Inspection	4-1
Using Ga		
Using Ga	uging for Part Inspection at Is Gauging?	4-1
Using Ga	uging for Part Inspection at Is Gauging?orial	4-1 4-3
Using Ga	at Is Gauging?orialLoading Images into IMAQ Vision Builder	4-1 4-3 4-3
Using Ga	at Is Gauging?	4-1 4-3 4-3 4-6
Using Ga	at Is Gauging?	4-1 4-3 4-6 4-7 4-10
Using Ga	at Is Gauging?	4-1 4-3 4-6 4-7 4-10

Appendix A Technical Support Resources

Glossary

Index

System Requirements and Installation

This chapter lists system requirements and installation instructions and introduces the IMAQ Vision Builder environment.

System Requirements

To run IMAQ Vision Builder, you must have the following minimum system requirements:

- Personal computer using at least a 133 MHz Pentium or higher microprocessor (233 MHz Pentium MMX or higher microprocessor recommended)
- Microsoft Windows 2000/NT/Me/9x. If you are using Windows NT 4.0, you must have Service Pack 3 or higher installed on your computer to run IMAQ Vision Builder.
- 800×600 resolution (or higher) video adapter, 65,536 colors (16-bit) or higher
- National Instruments image acquisition (IMAQ) hardware and NI-IMAQ 2.5 or higher for Windows 2000/NT/Me/9x (if you are acquiring images)
- Minimum of 32 MB RAM (64 MB recommended)
- Minimum of 40 MB of free hard disk space

Note You need Microsoft Excel 97 or higher installed on your computer to complete a few steps in the second tutorial.

Installing IMAQ Vision Builder

Note To install IMAQ Vision Builder on a Windows NT or Windows 2000 system, you must be logged in with Administrator privileges.

- 1. Insert the IMAQ Vision Builder CD into your CD-ROM drive.

 If the CD startup screen does not appear, use Windows Explorer to run the SETUP. EXE program in the \Setup directory on the CD.
- 2. Follow the setup instructions you see on your screen.

By default, the IMAQ Vision Builder installation program creates a new folder, \Program Files\National Instruments\IMAQ Vision Builder 6, that contains the following items:

- program folder—IMAQ Vision Builder.exe, the online help file, function libraries, and other related program files
- readme.txt—Late-breaking information about IMAQ Vision Builder
- examples folder—Images and scripts that you need to complete the example tutorials in this manual
- manuals folder—Portable Document Format (PDF) versions of the IMAQ Vision Concepts Manual, IMAQ Vision Builder Release Notes, and this manual. You must have Adobe Acrobat Reader installed to access these documents.
- solutions folder—Example images and scripts

Launching and Exiting IMAQ Vision Builder

To launch IMAQ Vision Builder in Windows, point to Start»Programs»National Instruments IMAQ Vision Builder 6.

To quit IMAQ Vision Builder, follow these steps:

- 1. Close any open parameter windows.
- 2. Save your script and images if you want to keep them.
- Select File»Exit.

IMAQ Vision Builder Environment

IMAQ Vision Builder is a tool for prototyping and testing image processing applications. To prototype your image processing application, you build custom algorithms with the IMAQ Vision Builder scripting feature. The scripting feature records every step of your processing algorithm. After completing the algorithm, you can test it on other images to make sure it works.

The algorithm is recorded in a Builder file. Builder files are ASCII text files that list the processing functions and relevant parameters for an algorithm that you prototype in IMAQ Vision Builder. Using the LabVIEW VI creation wizard, you can create a LabVIEW VI that performs the prototype that you created in IMAQ Vision Builder.

Note You must have LabVIEW 6.0 or higher and IMAQ Vision 6 for LabVIEW or higher installed on your machine to use this feature.

For more information on LabVIEW VI creation, see *Creating a LabVIEW VI* in Chapter 3, *Using Blob Analysis to Analyze the Structure of a Metal*.

You can also implement the algorithm defined by the Builder file into any development environment, such as LabWindows/CVI or Visual Basic, using the IMAQ Vision machine vision and image processing libraries.

Features

IMAQ Vision Builder offers the following features:

- Script window—Records a series of image processing steps and the settings you use for each of those steps. You can run scripts on single images or image collections (batch processing). You can modify and save scripts. See Figure 2-4, *Thresholded Image*, to view a script in the Script window.
- Image Browser—Contains all of the images currently loaded in IMAQ Vision Builder. Through the Image Browser, you can select an image to process by double-clicking on it. See Figure 2-1, *Image Browser*, to view images loaded into the Image Browser.
- Acquisition window—Displays the Interfaces window (IMAQ image
 acquisition boards and channels available) and the property pages for
 the IMAQ image acquisition board. See Figure 2-5, Acquiring Images
 in IMAQ Vision Builder, to view all the elements of the Acquisition
 window.

- Processing window—Updates the image as you change parameters.
 Because this view immediately reflects the changes you have made in
 the parameters window, you can continue modifying parameters until
 you get the desired result. See Figure 2-2, *Processing an Image*, to
 view an image loaded into the Processing window.
- Parameter window—Displays parameters that you can set for an image processing function. Each IMAQ Vision function available through the menus has a parameter window in which you set the parameters for that function. See Figure 2-3, *Thresholding an Image*, to view an example of the threshold Parameter window.
- Reference window—Displays the original version of the image (image source) as you manipulate it in the processing window. See Figure 2-2, *Processing an Image*, to view an image in the Reference window.
- Tools palette—Displays a collection of tools for selecting regions of interest (ROIs), zooming in and out, and changing the Image palette. See Figure 2-4, *Thresholded Image*, to view the Tools palette.
- Solution Wizard—Displays a list of industries and corresponding quality-assurance tasks that those industries perform. Based on the task the user selects, the wizard loads an IMAQ Vision-based solution to the task.
- Performance Meter—Estimates how long your script will take to complete in IMAQ Vision on a given image.
- LabVIEW VI Creation—Creates the LabVIEW and IMAQ Vision VI corresponding to the algorithm you prototype in IMAQ Vision Builder.
 Based on the options you select, the LabVIEW VI creation wizard creates a new VI that implements the image processing steps of the current script or of a saved script file.

Image Analysis Functions

IMAQ Vision Builder offers several image analysis functions, including the following:

- Histogram—Counts the total number of pixels in each grayscale value and graphs the result
- Line Profile—Returns the grayscale values of the pixels along a line that you draw with the Line Tool from the Tools palette and graphs the result
- 3D View—Displays an image using an isometric view. Each pixel from the image source is represented as a column of pixels in the 3D view. The pixel value corresponds to the altitude.

Color Image Processing Functions

IMAQ Vision Builder includes a comprehensive set of functions for processing and analyzing color images, including the following:

- Color Operators—Applies an arithmetic operation between two images or between an image and a constant
- Color Plane Extraction—Extracts the Red, Green, or Blue plane or the Hue, Saturation, or Luminance plane of a color image
- Color Threshold—Applies a threshold to the three planes of an RGB or HSL image
- Color Location—Locates colors in an image
- Color Matching—Compares the color content of one or multiple regions in an image to a reference color set
- Color Pattern Matching—Searches for a color template in an image

Grayscale Image Processing and Analysis Functions

IMAQ Vision Builder also includes functions for grayscale image processing and analysis:

- Filtering—Functions for smoothing, edge detection, and convolution
- Lookup Tables—Applies predefined lookup table transformations to the image to modify the dynamic intensity of regions in the image with poor contrast
- Operators—Performs basic arithmetic and logical operations on images
- Grayscale Morphology—Modifies the shape of objects in grayscale images using erosion, dilation, opening, and closing functions
- Threshold—Isolates pixels that interest you and sets the remaining pixels as background pixels
- Quantify—Measures the intensity statistics of one or multiple regions in an image
- Centroid—Computes the energy center of a grayscale image or area of interest

Binary Processing and Analysis Functions

IMAQ Vision Builder contains functions for binary processing and analysis:

- Binary Morphology—Performs morphology transformations that modify the shape of objects in binary images
- Invert Binary Image—Reverses the dynamic of an image that contains two different grayscale populations
- Particle Filtering—Filters objects based on shape measurements
- Particle Analysis—Computes more than 40 measurements on objects in an image, including the area and perimeter of the objects
- Circle Detection—Separates overlapping circular objects and classifies them according to their radii

Machine Vision Functions

IMAQ Vision Builder features several machine vision functions, such as the following:

- Edge Detection—Finds edges along a line that you draw with the Line Tool from the Tools palette
- Find Straight Edge—Finds points within the edge of an object and then finds a line describing the edge
- Find Circular Edge—Locates the intersection points between a set of search lines within a circular area (annulus), and then finds the best fit circle
- Clamp—Finds edges within a rectangular ROI drawn in the image and measures the distance between the first and last edge
- Pattern Matching—Locates regions of a grayscale image that match a
 predetermined template. Pattern Matching can find template matches
 regardless of poor lighting, blur, noise, shifting of the template, and
 rotation of the template
- Caliper—Computes measurements—such as distances, areas, and angles—based on results returned from other machine vision and image processing functions

Calibration Functions

IMAQ Vision Builder features several calibration functions, including the following:

- Simple Calibration—Sets a simple calibration for an image. This function sets the horizontal and vertical scaling factor, as well as the origin and orientation of the coordinate system for the image.
- Grid Calibration—Learns a calibration based on the image of a grid template acquired with the imaging setup you are calibrating
- Calibration from Image—Applies the calibration information saved in an image file to the current image
- Image Correction—Transforms a distorted image acquired in a calibrated setup into an image where perspective errors and lens distortion are corrected

Getting Help

As you work with IMAQ Vision Builder, you may need to consult other sources if you have questions. The following sources can provide you with more specific information about IMAQ Vision, IMAQ hardware, and imaging.

IMAQ Vision Builder Online Help

IMAQ Vision Builder offers tooltips and online help that you can access in the following ways:

- Access the IMAQ Vision Builder online help by selecting Online Help
 from the Help menu. There you can find information not available in
 this manual, such as function descriptions and directions for
 performing image processing functions.
- Move the cursor over a button to see tooltips on buttons in the Processing toolbar, Tools palette, Script window, Reference window, Acquisition window, or Image Browser.
- Click the **Help** button in any function parameter window to get information about that function and its parameters.

IMAQ Vision Documentation

If you have purchased IMAQ Vision software from National Instruments, you also have one of the following sets of documentation, depending on the development environment you use.

- IMAQ Vision for LabVIEW
 - IMAQ Vision for LabVIEW User Manual—Contains information about how to build a Vision application using IMAQ Vision for LabVIEW.
 - IMAQ Vision for LabVIEW online help (from inside the LabVIEW environment: Help»IMAQ Vision)—Contains reference information about IMAQ Vision VIs.
- IMAQ Vision for Measurement Studio
 - IMAQ Vision for Measurement Studio User Manual: LabWindows/CVI—Contains information about how to build a vision application using IMAQ Vision for LabWindows/CVI.
 - IMAQ Vision for LabWindows/CVI online help—Contains reference information about IMAQ Vision for LabWindows/CVI.
 - IMAQ Vision for Measurement Studio User Manual: Visual Basic—Contains information about how to build a Vision application using the tools for Visual Basic that come with IMAQ Vision for Measurement Studio.
 - IMAQ Vision for Visual Basic online help—Contains reference information about the tools for Visual Basic that come with IMAQ Vision for Measurement Studio.

For detailed information about the concepts and algorithms used by IMAQ Vision Builder, launch the *IMAQ Vision Concepts Manual* from the **Start** menu (**Start»Programs»National Instruments»IMAQ Vision Builder 6»IMAQ Vision Concepts Manual**).

National Instruments Web Site

The National Instruments Web site provides information about IMAQ hardware and software. Visit the site at ni.com/imaq.

From the IMAQ site, you can locate information about new IMAQ Vision features, machine vision problems and solutions, using MMX technology on machine vision applications, and selecting the appropriate IMAQ hardware, cameras, lenses, and lighting equipment for your application.

Chapter 1

The NI Developer Zone at ni.com/zone is the essential resource for building measurement and automation systems. At the NI Developer Zone, you can easily access the latest example programs, system configurators, tutorials, technical news, as well as a community of developers ready to share their own techniques.

IMAQ Vision Builder Scripts

You installed several example scripts when you installed IMAQ Vision Builder. You can run these scripts to learn more about IMAQ Vision Builder scripting capabilities. You also can customize these scripts for your own applications. By default, the scripts are installed at \Program Files\National Instruments\IMAQ Vision Builder 6\Examples and at \Program Files\National Instruments\IMAQ Vision Builder 6\Solutions.

Introduction to Image Processing with IMAQ Vision Builder

This chapter describes how you can use IMAQ Vision Builder to create and test your own image processing algorithms. It explains how to get started in IMAQ Vision Builder. For detailed information about digital images, see Chapter 1, *Digital Images*, in the *IMAQ Vision Concepts Manual*.

Getting Started in IMAQ Vision Builder

This section describes the software-specific terminology that you need to complete the tutorials in this manual and understand the online help. The best way to understand how IMAQ Vision Builder works and what you can accomplish with IMAQ Vision Builder is by using it.

In this short example, you load images into IMAQ Vision Builder and perform one image processing function—a *threshold*. Thresholding isolates objects so that you can keep those that interest you and remove those that do not. Thresholding also converts the image from a grayscale image, with pixel values ranging from 0 to 255, to a binary image, with pixel values of 0 or 1.

Follow these steps to get started in IMAQ Vision Builder:

- 1. Launch IMAQ Vision Builder from the **Start** menu (**Start»Programs»National Instruments IMAQ Vision Builder 6**).
- 2. To load images, select the **Open Image** button from the Welcome Screen.
- Navigate to Program Files\National Instruments\IMAQ
 Vision Builder 6\Examples\Metal and check the Select All
 Files option. IMAQ Vision Builder previews the images in the Preview
 Image window and displays information about the file type and image
 depth.
- 4. Click OK.

IMAQ Vision Builder loads those image files into the Image Browser, as shown in Figure 2-1. The Image Browser provides information about the selected image, such as image size, location, and type.

Figure 2-1. Image Browser

You can view new images in either thumbnail view, as shown in Figure 2-1, or in full-size view, which shows a single full-size view of the selected image.

5. Click the **Thumbnail/Full-Size View Toggle** button to view the first image in full size.

6. To enter processing mode, double-click the image Metall.jpg. IMAQ Vision Builder loads the image into the processing window, as shown in Figure 2-2.

Figure 2-2. Processing an Image

Tip The Reference window displays the original version of the image as you manipulate it in the Processing window.

Select **Grayscale**»**Threshold**. The Threshold parameter window appears in the lower right corner of the IMAQ Vision Builder window, as shown in Figure 2-3.

Tools Palette

Threshold Parameter Window

Figure 2-3. Thresholding an Image

The Threshold parameter window displays a histogram. A histogram counts the total number of pixels at each grayscale value and graphs it. From the graph, you can tell whether the image contains distinct regions of a certain grayscale value, and you can select pixel regions of the image. For example, if the background of an image is black and you want to remove it, you can select a range with values close to 255 (white).

The Processing window displays a preview of the threshold operation using the current set of parameters. The pixels depicted in red have intensities that fall inside the threshold range. The threshold operator sets their values to 1. The pixels depicted in gray have values outside the threshold range. The threshold operator sets their values to 0.

8. From the Threshold parameter window, specify settings that work best for your application. To threshold this image, set the **Min** value to 130 and **Max** value to 255 to select all of the objects.

- **Tip** You may need to manipulate the parameters several times to find the values that work best. Rather than entering numbers in the **Min** and **Max** fields, you can select the range using the pointers on the histogram. Adjust the pointers until all of the objects you want to select are red. The black pointer marks the minimum value, and the white pointer marks the maximum value.
 - 9. Click **OK** to apply the manual threshold to the image. The image is converted to a binary image where all of the selected pixels in the threshold range are set to 1 (red) and all other pixels are set to 0 (black).

Refer to Figure 2-4 to see what the image looks like after applying the threshold.

1 Script Tools 2 Script Window

Figure 2-4. Thresholded Image

The thresholding step is recorded in the Script window. The script records the processing operation and all of its parameters. If you need to run the same operation on other images, you can save the script and use it again.

10. Select Script»Save Script and name the script threshold.scr.

If you find another image that you need to threshold similarly, run this script on the image using the following steps:

- a. Load the image.
- b. Select Script»Open Script to open threshold.scr.
- c. Click the **Run Script** button in the script window.

Try experimenting with different options and images. For example, you can perform a particle analysis to find the area that each object in this image occupies. If you need help with any specific image processing operation, click the **Help** button in the parameter window.

11. Select **File**»**Exit** to close IMAQ Vision Builder.

Acquiring Images in IMAQ Vision Builder

IMAQ Vision Builder offers three types of image acquisitions: snap, grab, and sequence. A *snap* acquires and displays a single image. A *grab* acquires and displays a continuous sequence, which is useful, for example, when you need to focus your camera. A *sequence* acquires images according to settings that you specify and sends the images to the Image Browser.

If you have National Instruments IMAQ image acquisition boards and NI-IMAQ 2.5 or later installed on your computer, you can acquire live images in IMAQ Vision Builder. For more information on setting up your boards and channels in Measurement & Automation Explorer (MAX), see the MAX online help.

If you do *not* have IMAQ image acquisition boards and NI-IMAQ 2.5 or later installed on your computer, IMAQ Vision Builder automatically simulates the acquisition process by displaying a sequence of images. You can stop the sequence at any frame, capture the image, and send the image to the Image Browser for processing.

Opening the Acquisition Window

If IMAQ Vision Builder is not loaded, launch the application from the **Start** menu (**Start»Programs»National Instruments IMAQ Vision Builder 6**). Click the **Acquire Image** button from the Welcome Screen to view the Acquisition window, as shown in Figure 2-5.

If you already have IMAQ Vision Builder running, click the **Acquire Image** button in the toolbar. IMAQ Vision Builder displays the Acquisition window, as shown in Figure 2-5.

The acquisition plug-in list shows the different modules that you can use to acquire images:

- Simulation module
- Image acquisition board

The Interfaces window displays all IMAQ image acquisition boards and channels available for your computer. Figure 2-5 shows that two IMAQ hardware boards are available—the IMAQ PCI-1408 and the IMAQ PCI-1424.

Note The hardware boards listed in your Interfaces window will vary according to the boards plugged into your computer.

- 1 Acquisition Window
- 2 Acquisition Property Page

- 3 Store Acquired Image in Browser Button
- 4 IMAQ Image Acquisition Boards and Channels

Figure 2-5. Acquiring Images in IMAQ Vision Builder

The property pages above the Interfaces window list properties available for the selected board. In Figure 2-5, the IMAQ PCI-1408 is selected. Because the PCI-1408 can acquire a sequence of images, you can set the following properties for a Sequence acquisition. For information about the properties of other IMAQ boards, see your hardware manual and the MAX online help.

- Number of Frames—Number of frames you want to acquire
- **Skip Count**—Number of frames you want to skip between acquisitions
- Line—Physical trigger line

- Action—Triggering action
 - Disabled—Disables triggering
 - Trigger start of acquisition
 - Trigger each image
- **Timeout**—Time, in milliseconds, within which the trigger must occur

Note A *trigger* is any signal that causes or starts some form of data capture.

To set any other property of your image acquisition board or your camera, select the board or channel in the list, then click the MAX button to display the corresponding MAX property window.

See the MAX online help for more information on the MAX property windows.

Note Your computer must have a National Instruments IMAQ image acquisition board and NI-IMAQ 2.5 or higher installed before you can acquire live images in IMAQ Vision Builder.

Snapping an Image (Single Acquisition)

1. Make sure the Acquisition window is open.

2. Click the **Acquire Single Image** button to acquire a single image with the IMAQ board and display it. This operation is also known as a *snap*.

Note If your computer does *not* have an IMAQ board, IMAQ Vision Builder simulates the live acquisition process. You can interact with the simulation module as you would with a live acquisition.

- 3. Click the **Store Acquired Image in Browser** button to send the image to the Image Browser.
- 4. Click **Return** to return to the Image Browser.
- Process the image as you would any other image in IMAQ
 Vision Builder. See Chapter 3, *Using Blob Analysis to Analyze the Structure of a Metal*, and Chapter 4, *Using Gauging for Part Inspection* for examples of processing images in IMAQ Vision Builder.

Grabbing an Image (Continuous Acquisition)

1. Make sure the Acquisition window is open.

- 2. Click the **Acquire Continuous Images** button to acquire and display images in continuous mode at the maximum rate. This operation is also known as a *grab*.
- 3. Click the **Acquire Continuous Images** button again to stop the acquisition and display the last acquired image.

Tip You can acquire a region of interest within the full-sized image. Draw a region of interest in your image while grabbing it, and the image reduces to that area. You can refine the acquired area again by selecting another region of interest or return to the full-sized image by clicking on the image.

- 4. Click the **Store Acquired Image in Browser** button to send the image to the Image Browser.
- 5. Click **Return** to return to the Image Browser.
- 6. Process the image as you would any other image in IMAQ Vision Builder. See Chapter 3, *Using Blob Analysis to Analyze the Structure of a Metal*, and Chapter 4, *Using Gauging for Part Inspection*, for examples of processing images in IMAQ Vision Builder.

Acquiring a Sequence of Images

- 1. Make sure the Acquisition window is open.
- 2. Set the properties for the Sequence property page.

 Click the Sequence Acquisition button to acquire a sequence of live images. A panel describing the status of the Sequence acquisition appears.

If you set the triggering action property to Disabled, click the **Start Acquisition** button to begin acquiring a sequence of images.

Images acquired are automatically sent to the Image Browser.

Note If your computer does *not* have an IMAQ board, IMAQ Vision Builder simulates the live acquisition process. You can interact with the simulation module as you would with a live acquisition.

- 4. Click **Return** to return to the Image Browser.
- Process the image as you would any other image in IMAQ Vision Builder. See Chapter 3, *Using Blob Analysis to Analyze the Structure* of a Metal, and Chapter 4, *Using Gauging for Part Inspection*, for examples of processing images in IMAQ Vision Builder.

Using Blob Analysis to Analyze the Structure of a Metal

This chapter describes blob analysis and provides step-by-step directions for prototyping a blob analysis application in IMAQ Vision Builder.

What Is Blob Analysis?

Blob analysis consists of a series of processing operations and analysis functions to produce some information about the blobs in an image. A blob (binary large object) is defined as a connected region or grouping of pixels in an image in which all pixels have the same intensity level. In a binary image, the background pixels are zero, and every non-zero pixel is part of a binary object.

You perform a blob analysis to find statistical information—such as the size of the blobs or the number, location, and presence of blob regions. With this information, you can detect flaws on silicon wafers, detect soldering defects on electronic boards, or locate objects in motion control applications when there is significant variance in part shape or orientation.

Tutorial

In this tutorial, you find the area of circular particles in a metal. As you perform this analysis, IMAQ Vision Builder records all of the processing operations and parameters in a script. You will run that script on other images to test your blob analysis algorithm.

To find the total area of circular particles, you will perform the following image processing steps:

- Filter the image to sharpen edges and ease the separation of the particles from the background.
- Threshold the image to isolate pixels that interest you (the particles).
- Fill holes that appear in the particles after thresholding.

- Remove all objects touching the border so that you remove partial particles.
- Use a particle filter to find all circular blobs and remove non-circular blobs.
- Perform a particle analysis to find the total area occupied by circular blobs

Loading Images into IMAQ Vision Builder

 If IMAQ Vision Builder is not loaded, launch the application from the Start menu (Start»Programs»National Instruments IMAQ Vision Builder 6). Click the Open Image button from the Welcome Screen.

If you already have IMAQ Vision Builder running, press the **Open Image** button in the toolbar.

Navigate to Program Files\National Instruments\IMAQ
 Vision Builder 6\Examples\Metal and check the Select All
 Files option. IMAQ Vision Builder previews the images in the
 Preview Image window and displays information about the file
 format, size, and pixel depth.

Tip The **Preview Image** window displays all selected images in a sequence. To view the images at a different rate, adjust the slide to the right of the **Preview Image** window.

3. Click OK.

IMAQ Vision Builder loads the image files, which represent microscopic views of pieces of metal, into the Image Browser. From this collection of images in the Image Browser, you can select the image that you want to process.

4. Double-click the first image, Metall.jpg. The image is loaded into the processing window.

Preparing an Image for Blob Analysis

Before you can separate circular particles from non-circular particles, you need to prepare the image. To isolate particles of interest, verify that individual particles are distinct from other particles (that is, there is a gap between particles) and that the borders of those particles are distinct.

ni.com

Examining the Image

Examine the image in the processing window. The image is slightly blurred. Also, the edges of particles are not distinct. Although you can see these problems from just looking at this image, you may need to use a *line profile* in other cases. A line profile returns the grayscale values along a line that you draw with the **Line Tool** from the Tools palette. Follow these steps to examine edges using a line profile:

- 1. Select **Image»Line Profile**. The parameter window appears and the **Line Tool** from the Tools palette is automatically selected and active.
- 2. Draw a short segment across a particle, as shown in Figure 3-1.

Tip ROIs are context-sensitive, and you can easily adjust their location in the image or the position of their center points. You can also adjust the position of the ROI in the image by using the arrow keys.

- 1 Edges of Particles
- 2 Fluctuation in Pixel Values

3 Segment Drawn with Line Tool

Figure 3-1. Using a Line Profile to Examine Edges

In Figure 3-1, the areas labeled 1 represent the edges of the particles. Notice that the edges of both particles have a slope. The more shallow the slope, the greater variation you will have in detecting the exact location of the edge. As you change the threshold level in images with shallow-sloped particle edges, you could inadvertently change the shape or size of the particle. In the *Filtering the Image* section, you use the Convolution-Highlight Details filter under **Grayscale**» **Filters** to define the edges of the particles and increase the slope.

The area labeled **2** is a fluctuation in pixel values, which may be caused by brighter and darker pixels in the center of the particles or it could be edges of a hole in the particle. Later, you threshold the image to make all of the pixels in the particles the same pixel value and perform a morphological operation on the image to fill any holes left in the particles.

Click Close.

Filtering the Image

Filters can smooth, sharpen, transform, and remove noise from an image so that you can extract the information you need. To sharpen edges, including the edges of any holes inside a particle, and create contrast between the particles and the background, follow these steps:

- Select Grayscale»Filters.
- Select Convolution-Highlight Details from the Filters list. This
 function looks for sharp transitions and highlights edge pixels
 according to a *kernel* to make gaps more prominent. A kernel is a
 structure that represents a pixel and its relationship to its neighbors.
 For more information about kernels, see Chapter 5, *Image Processing*,
 in the *IMAO Vision Concepts Manual*.
- 3. Click **Apply** to add this step to the script.
- 4. Click Close.

Examining the Results of the Filtering

To confirm that the filter sharpened edges and separated particles, perform another line profile using the following steps:

- Select Image»Line Profile.
- 2. Click and drag to draw a short segment across a particle to examine the line profile of a particle and its border, as shown in Figure 3-2. The line profile indicates more defined edges.
- 3. Click Close.

Figure 3-2. Using a Line Profile to Examine Particle Edges

Separating Particles from the Background with Thresholding

Thresholding isolates pixels that interest you and sets the remaining pixels as background pixels. Thresholding also converts the image from grayscale to binary.

The Threshold parameter window displays a histogram. A histogram counts the total number of pixels in each grayscale value and graphs it. From the graph, you can tell whether the image contains distinct regions of a certain grayscale value, and you can select pixel regions of the image.

Follow these steps to select a range of brighter pixels to analyze:

- Select Grayscale» Threshold.
- 2. Select **Manual Threshold** from the Threshold list.

3. Select a range of **130** to **255**.

Notice that the particles of interest (circular and non-circular) are highlighted in red. When you apply the threshold, everything highlighted is set to 1, and all other pixels are set to 0.

Tip You can adjust the pointers until all of the particles of interest are red. The black pointer marks the minimum value, and the white pointer marks the maximum value.

4. Click **OK** to apply the threshold and add this step to the script. Figure 3-3 shows the thresholded image. The pixels that you selected for processing appear red. Unselected pixels appear black.

The image is now a binary image, which is an image composed of pixels with values of 0 and 1. This image is displayed using a binary palette, which displays the pixel intensities of an image with unique colors. All pixels with a value of 0 appear black and pixels set to 1 appear red. The red pixels are now referred to as blobs or particles.

Figure 3-3. Separating Particles from the Background with Thresholding

Modifying Blobs with Morphological Functions

Morphological functions affect the shape of blobs. Each blob or region in the binary image is affected on an individual basis. Morphological operations prepare blobs in the image for quantitative analysis such as finding the area, perimeter, or orientation. Use the following steps to apply two morphological functions to the image. The first function fills holes in the particles and the second removes objects that touch the border of the image.

- 1. Select Binary»Adv. Morphology.
- 2. Select **Fill holes** from the Morphology-Advanced function list.
- 3. Click **Apply** to add this step to the script.
- 4. Select **Remove border objects** to remove any objects that touch the border of the image, as shown in Figure 3-4.
- 5. Click **Apply** and **Close** to add this step to the script and close the Advanced Morphology window.

Figure 3-4. Modifying Blobs with Morphological Functions

Isolating Circular Blobs

Use the following steps to define a particle filter that isolates and keeps the circular blobs and removes the non-circular blobs from the image.

- 1. Select Binary»Particle Filter.
- 2. Select **Heywood circularity factor** from the list of particle filters. This function calculates the ratio of the perimeter of the blob to the perimeter of the circle with the same area. The more circular the blob, the closer the ratio to 1.
- 3. To find more circular and less oblong blobs, enter a minimum value of **0** and a maximum value of **1.06** for the parameter range.
- 4. Select the **Keep Objects** option to keep circular blobs (and remove blobs that do not fit in this range).
- 5. Click **OK** to add this step to the script. The image now contains only circular blobs, as shown in Figure 3-5.

Figure 3-5. Isolating Circular Blobs

Analyzing Circular Blobs

Now that you have isolated circular blobs, follow these steps to find the area occupied by them:

Select Binary»Particle Analysis. A results table is displayed with all
of the measurement results.

IMAQ Vision Builder assign numerical labels to each blob. The first row of the results table lists the numerical label associated with each blob.

2. Click the **Show/Hide Labels** button to view the labels.

Tip When you click on a blob, the measurement results for that blob are highlighted in blue. When you click on the results for a blob, the blob is highlighted in green in the processing view.

- 3. To show only the area measurement, click the **Choose Measurements** button.
- 4. Click **None** to deselect all of the measurements.
- 5. Click Area (unit).
- 6. Click OK.
- 7. Click **Apply** to record the particle analysis in the script.
- Click Close.

You now have all of the information you need to analyze the structure of the metal. Remember to include the analysis as part of your LabVIEW, LabWindows/CVI, or Visual Basic solution. You also can use Microsoft Excel to analyze the data generated by IMAQ Vision Builder.

Tip To send the data to Microsoft Excel, click the **Send Data to Excel** button in the Particle Analysis results window.

Testing the Blob Analysis Script

The script that you created as you processed this image is a custom algorithm. To test this algorithm, run it on another image in the collection using the following steps:

- 1. Click the **Image Browser** button in the Standard toolbar.
- 2. Double-click the third image, Metal3.jpg.

Tip Rather than returning to the Image Browser, you can navigate through the images in the Image Browser from the Reference window. Click the **Next Image** and **Previous Image** buttons until you see the image you want to process and then click the **Make Image Active** button to move that image into the Processing window.

3. Click the **Run Script** button.

Figure 3-6a shows the original image, Metal3.jpg. Figure 3-6b shows the image after the blob analysis processing. Notice that two circular blobs are removed from the image during processing because they are touching each other. Adjust the thresholding step to separate particles from each other.

Overlapping Circular Blobs

Figure 3-6. Comparing the Original Image to the Processed Image

- 4. Click **Done** to close the Particle Analysis window.
- 5. Double-click the Threshold step in the script window to open the threshold parameters. Figure 3-7 shows Metal3.jpg at the thresholding step of the script.

Figure 3-7. Testing the Blob Analysis Script

- 6. Adjust the minimum threshold value until the blobs are clearly separated. A minimum value of **150** works well.
- 7. Click Replace.

- 8. Click the **Run Script** button to rerun the script. Notice that only the circular blobs now appear in the final processed image.
- 9. Click **Done** to close the Particle Analysis window.

Saving the Blob Analysis Script

Now that you have written a blob analysis algorithm and tested it on another image, you can save the script to use on similar images. You also can perform batch processing with this script. See the *Analyzing a Collection of Images with Batch Processing* section in Chapter 4, *Using Gauging for Part Inspection*, for an example of batch processing in IMAQ Vision Builder.

- 1. Select Script»Save Script.
- 2. Save the script as blob analysis.scr.

Chapter 3

Estimating Processing Time

IMAQ Vision Builder can estimate the time, in milliseconds, that IMAQ Vision will take to process the active image with the open script. The Performance Meter gives both an estimate of the total time IMAQ Vision will take to process the image and an estimate of the time each function within the script will require. Follow these steps to estimate how many milliseconds IMAQ Vision will use to process Metal3.jpg with blob analysis.scr:

- 1. Select **Script»Performance Meter**. The Performance Meter gives an estimate of the total time IMAQ Vision will take to run the script.
- 2. Click **Details** to view an itemized list of the time IMAQ Vision will take to perform each function in the script.
- 3. Click **OK** to close the Performance Meter.

Creating a LabVIEW VI

IMAQ Vision Builder features a wizard that creates the LabVIEW and IMAQ Vision VI for implementing the different steps of your script. Figure 3-8 shows the VI creation wizard.

Figure 3-8. LabVIEW VI Creation Wizard

Follow these steps to create your LabVIEW VI:

Select Script»Create LabVIEW VI.

Note If several versions of LabVIEW and IMAQ Vision are installed on your computer, the wizard searches your machine and displays a list of the available LabVIEW and IMAQ Vision versions you can use to create the VI. Select the target version of LabVIEW in the list, and click **Next**.

- 2. Select Current Script to create a VI that performs the algorithm you prototyped.
- 3. Select the **Image Source** and the **Acquisition Type**, then click **Next**.
- 4. Select Image File as the Image Source to create a VI to open an image from your hard disk.

- 5. Check the parameters that you want to appear as controls (inputs) and indicators (outputs) on the front panel of the created VI. Any unchecked parameters are hard-coded as constants in the diagram.
- 6. Click **Finish** to create the VI.

Note You must have LabVIEW 6 or higher and IMAQ Vision 6 for LabVIEW or higher to use the LabVIEW VI creation features of IMAQ Vision Builder.

Using Gauging for Part Inspection

This chapter describes gauging and provides step-by-step directions for prototyping a part inspection application in IMAQ Vision Builder.

What Is Gauging?

Components such as connectors, switches, and relays are small and manufactured in high quantity. Human inspection of these components is tedious and time consuming. Vision systems can quickly and consistently measure certain features on a component and generate a report with the results. From the results, you can determine whether a part meets its specifications.

Gauging consists of making critical distance measurements—such as lengths, diameters, angles, and counts—to determine if the product is manufactured correctly. If the gauged distance or count does not fall within tolerance limits, the component or part does not meet specifications and should be rejected. Gauging inspection is used often in mechanical assembly verification, electronic packaging inspection, container inspection, glass vile inspection, and electronic connector inspection.

Tutorial

In this tutorial, you analyze images of pipe brackets to see if the brackets meet their physical specifications. A pipe bracket is a metal piece of hardware used to bolt down long, slender parts, such as a tube of bundled wires.

Your goal is to measure angles and distances between features on the brackets and determine if those measurements fall within a tolerance range. Figure 4-1 illustrates the measurements and the acceptable values for those measurements.

Figure 4-1. Bracket Specifications

Width Center is the center of the bracket's width. Width Center becomes the vertex of Bracket Angle. Bracket Angle measures the angle of the arms of the bracket and determines if the bracket's arms are aligned properly. Bracket Distance measures the length in pixels between two manufactured holes in the bracket. Bracket Distance also determines whether the bracket's arch is the appropriate height and curvature.

As you perform this analysis, IMAQ Vision Builder records all of the processing operations and parameters in a script. You will run that script on other bracket images to determine which are good and which are defective.

Perform the following steps to load an image:

 Launch IMAQ Vision Builder from the Start menu (Start»Programs»National Instruments IMAO Vision Builder 6).

Chapter 4

- 2. Select File»Open Image to load images.
- Navigate to Program Files\National Instruments\IMAQ
 Vision Builder 6\Examples\Bracket and check the
 Select All Files option. IMAQ Vision Builder previews the images in
 the Preview Image window and displays information about the file
 format, size, and type.

- **Tip** The Preview Image window displays all selected images in a sequence. To view the images at a different rate, adjust the slide to the right of the Preview Image window.
 - 4. Click **OK** to load the image files into IMAQ Vision Builder. From this collection of images in the Image Browser, you can select the image that you want to process.
 - 5. Double click the first image, Bracket1.jpg, to load it into the processing window.

Finding Measurement Points Using Pattern Matching

Before you can compute the measurements, you need to locate features on which you can base the measurements. In this example, you use pattern matching to find manufactured holes in a bracket. These holes serve as measurement points from which you can determine whether the bracket's arch is the appropriate height and curvature.

1. Select **Machine Vision»Pattern Matching**. Make sure the Learn Template tab is selected.

2. With the **Rectangle Tool**, click and drag a box around the left hole in the image, as shown in Figure 4-2. The selected area, or region of interest (ROI), will become the template pattern.

Figure 4-2. Selecting a Template Pattern

- 3. Click **Create from ROI** to learn the selected area as the template pattern. Learning the template takes a few seconds. After IMAQ Vision Builder learns the template, a save dialog box appears.
- 4. Navigate to Program Files\National Instruments\
 IMAQ Vision Builder 6\Examples\Bracket.
- 5. Save the template as template.png. The Pattern Matching parameter window displays the template image and its path.
- 6. Select the **Search Template** tab.
- 7. Set **Search Mode** to Shift Invariant. Use shift-invariant matching when you do not expect the matches you locate to be rotated in their images. If you expect your matches to be rotated, use rotation-invariant matching.
- 8. Check the **Sub-Pixel Accuracy** checkbox.
- 9. Set the **Minimum Score** to 600. A minimum score of 600 ensures that IMAQ Vision Builder will find matches similar, but not identical, to the template.
- 10. Set Number of Matches to 1.
- 11. With the **Rectangle Tool**, draw an ROI around the left side of the bracket, as shown in Figure 4-3. Be sure that the region you draw is larger than the template image and big enough to encompass all possible locations of the template in the other images you will analyze.

Drawing a region of interest in which you expect to locate a template match is a significant step in pattern matching. It reduces the risk of finding a mismatch. It also allows you to specify the order in which you want to locate multiple instances of a template in an image.

Chapter 4

Figure 4-3. Selecting the First Search Area

Once you draw the region of interest, IMAQ Vision Builder automatically locates the template in the region and displays the score and location of the match. Notice that the score for the match is 1000. The score for this match is perfect because you made the template from the same region of the image.

- 12. Click **Apply** to add this step to the script.
- 13. With the **Rectangle Tool**, draw a region of interest around the right side of the bracket, as shown in Figure 4-4. IMAQ Vision Builder automatically locates the template in the region bound by the rectangle and displays the score and location of the match.

Figure 4-4. Selecting the Second Search Area

The score of the second match is not a perfect 1000, but it is high enough for you to consider it a match to the template.

- 14. Click **Apply** to add this step to the script.
- 15. Click Close.

Finding Edges in the Image

Before you can compute measurements to determine whether a bracket meets specifications, you need to detect edges on which you can base the measurements. The Edge Detector function finds edges along a line that you draw with the **Line Tool** from the Tools palette.

- 1. Select Machine Vision»Edge Detector.
- 2. Select the **Advanced Edge Tool**. The Advanced Edge Tool is effective on images with poor contrast between the background and objects.
- 3. Select **First & Last Edge** so that IMAQ Vision Builder finds and labels only the first and last edges along the line you draw.
- 4. Set the **Contrast** to 40. The detection process only returns the first and last edge whose contrast is greater than 40.
- 5. Click and drag to draw a vertical line across the middle of the bracket to find the edges that you can use to calculate Width Center, as shown in Figure 4-5. IMAQ Vision Builder labels the edges 1 and 2.

Tip To draw a straight line, press and hold the <Shift> key as you draw the line.

Figure 4-5. Finding the Edges for Bracket Distance

Look at the line profile. The sharp transitions in the line profile indicate edges. Notice that the number of edges found is displayed under the line profile.

- 6. Click **Apply** to add this edge detection step to the script.
- 7. Click **Close** to close the Edge Detector window.

Taking the Measurements

Now that you have found the bracket's holes and the necessary edges, you can calculate the center of the bracket's width, distance between the bracket's holes, and angle of the bracket's arms with the caliper function. The caliper function is a tool that uses points on the image to calculate measurements—such as distances, angles, the center of a segment, or the area—depending on the number of points you have selected on the image. These points are results of earlier processing steps, such as edge detections and pattern matching.

Follow these steps to make the measurements:

- 1. Select Machine Vision» Caliper.
- In the image, click on points 3 and 4 to obtain the first measurement—Width Center—which specifies the center of the bracket's width.

 \mathbb{Q}

Tip If you have trouble finding the points, click the **Zoom In** tool in the Tools palette to magnify the image. Magnification factors are displayed in the lower, left corner of the processing window. 1/1 specifies 100% magnification (default). 2/1 specifies a slightly magnified view, and 1/2 specifies a slightly demagnified view.

Tip Instead of clicking on the points in the image, you can double click on the points in the **Points** list box to select them. When you select a point, IMAQ Vision Builder places a check mark next to it.

3. Select **Center** from the **Type of Measure** list.

4. Click the **Measure** button to compute the center of the bracket's width and add the Width Center measurement to the results table, as shown in Figure 4-6.

Figure 4-6. Using the Caliper Function to Find Width Center

- 5. Click **Apply** to add this step to the script.
- 6. Select **Machine Vision»Caliper** again. The center of the bracket's width appears as point 5.
- 7. Click on points 1 and 2 in the image to find the second measurement—Bracket Distance—which measures the length between the manufactured holes in the bracket and determines whether the bracket's arch is the appropriate height.
- 8. Select **Distance** from the Type of Measure list.
- 9. Click the **Measure** button to compute the distance between the bracket's holes and add the measurement to the results table.

- 10. Click on points 1, 5, and 2 (in that order) to find the third measurement—Bracket Angle—which measures the angle of the bracket's arms with respect to a vertex at point 5, as shown in Figure 4-7.
- 11. Select **Angle** from the Type of Measure list.
- 12. Click the **Measure** button to compute the angle of the bracket's arms and add the measurement to the results table.

Figure 4-7 shows the image with Bracket Distance and Bracket Angle selected on the image and displayed in the results table.

Figure 4-7. Using the Caliper Tool to Collect Measurements

- 13. Click **Apply** to add these caliper measurements to the script and close the caliper window.
- 14. Select Script»Save Script and save the script as bracket.scr.

Analyzing a Collection of Images with Batch Processing

Perform the following steps to run the script as a batch process on the bracket images and generate a text file containing all of the measurement data:

- 1. Select Script»Batch Processing.
- Select Browser from Image Source to process the images stored in the Image Browser.

The listbox contains all of the steps in the script. You can select any step in the script and choose options, such as saving that step's results to file, displaying results, or opening the parameter window to adjust the settings on each iteration. For this example, open the caliper parameter window and save the caliper results to a file.

- 3. Select the last caliper entry in the list box.
- 4. Check **Open Results Panel** and **Save Results** under Analysis Mode.
- 5. Click the **Setup** button and set the following options:
 - Select One file for all results.
 - b. Press the **Browse** button, navigate to the directory where you want the file saved, and click **Select Cur Dir**.
 - c. In the File Name Prefix box, type bracket.txt to give the results files a consistent name.
- 6. Click **OK** to close the Setup options.
- 7. Click **Run!** to start the batch process.

As batch processing runs, a progress window appears on the left side of the IMAQ Vision Builder window. The progress window displays the current process (acquiring an image or processing an image), the number of times the process has been completed, the starting time, and an estimation of the time remaining. If you ever need to stop a batch process, click the **Cancel** button.

Note Because you checked **Open Results Panel** when setting up the batch processing parameters, you must click the **Done** button after the script runs on each image.

- 8. When the batch processing completes, click **OK**.
- 9. Click **Return** to exit the Batch Processing window.

The bracket images have been processed and the caliper results stored in a text file.

Analyzing the Results

As you implement this algorithm in your development environment using the LabVIEW VI creation feature or the Builder file, remember to include your analysis. For this example, you can use Microsoft Excel to quickly analyze the results.

Note To complete this part of the tutorial, you must have Microsoft Excel 97 or higher installed on your computer.

- Launch Microsoft Excel.
- Open bracket.txt from within Excel to view the results.

The results are labeled and listed in the order in which they appear in the Image Browser. In this case, images are listed from Bracket1.jpg to Bracket6.jpg.

Table 4-1 lists the acceptable ranges for the bracket measurements and the actual values you might see for the bracket images. Notice that Bracket1, Bracket2, and Bracket3 are the only ones that meet the specifications. The **bold** values for the other brackets indicate which measurements caused them to fail.

Note The results you see in Excel may not match the values in Table 4-1 exactly. However, the results you obtain should be close enough to the values in Table 4-1 so that Bracket1, Bracket2, and Bracket3 pass inspection, and Bracket4, Bracket5, and Bracket6 do not pass.

Bracket Number	Bracket Distance (acceptable range: 362–368 pixels)	Bracket Angle (acceptable range: 178°–181°)
Bracket 1	363.00	179.8
Bracket 2	364.00	180.3
Bracket 3	363.00	179.7
Bracket 4	349.00	178.5
Bracket 5	339.01	178.4
Bracket 6	359.03	174.8

Table 4-1. Bracket Measurement Results

Technical Support Resources

Web Support

National Instruments Web support is your first stop for help in solving installation, configuration, and application problems and questions. Online problem-solving and diagnostic resources include frequently asked questions, knowledge bases, product-specific troubleshooting wizards, manuals, drivers, software updates, and more. Web support is available through the Technical Support section of ni.com

NI Developer Zone

The NI Developer Zone at ni.com/zone is the essential resource for building measurement and automation systems. At the NI Developer Zone, you can easily access the latest example programs, system configurators, tutorials, technical news, as well as a community of developers ready to share their own techniques.

Customer Education

National Instruments provides a number of alternatives to satisfy your training needs, from self-paced tutorials, videos, and interactive CDs to instructor-led hands-on courses at locations around the world. Visit the Customer Education section of ni.com for online course schedules, syllabi, training centers, and class registration.

System Integration

If you have time constraints, limited in-house technical resources, or other dilemmas, you may prefer to employ consulting or system integration services. You can rely on the expertise available through our worldwide network of Alliance Program members. To find out more about our Alliance system integration solutions, visit the System Integration section of ni.com

Worldwide Support

National Instruments has offices located around the world to help address your support needs. You can access our branch office Web sites from the Worldwide Offices section of ni.com. Branch office Web sites provide up-to-date contact information, support phone numbers, e-mail addresses, and current events.

If you have searched the technical support resources on our Web site and still cannot find the answers you need, contact your local office or National Instruments corporate. Phone numbers for our worldwide offices are listed at the front of this manual.

Glossary

Prefix	Meaning	Value
p-	pico-	10-12
n-	nano-	10-9
μ-	micro-	10-6
m-	milli-	10-3
k-	kilo-	103
M-	mega-	106
G-	giga-	109
t-	tera-	1012

Numbers/Symbols

3D Three-dimensional.

3D view Displays the light intensity of an image in a three-dimensional coordinate

system, where the spatial coordinates of the image form two dimensions

and the light intensity forms the third dimension.

A

area A rectangular portion of an acquisition window or frame that is controlled

and defined by software.

area threshold Detects objects based on their size, which can fall within a user-specified

range.

arithmetic operators The image operations multiply, divide, add, subtract, and remainder.

	r	١	١
	L	ı	ľ
	Г	1	ı
		•	,

b Bit. One binary digit, either 0 or 1.

B Byte. Eight related bits of data, an eight-bit binary number. Also denotes

the amount of memory required to store one byte of data.

binary image An image in which the objects usually have a pixel intensity of 1 (or 255)

and the background has a pixel intensity of 0.

binary morphology Functions that perform morphological operations on a binary image.

binary threshold Separation of an image into objects of interest (assigned a pixel value of 1)

and background (assigned pixel values of 0) based on the intensities of the

image pixels.

bit depth The number of bits (n) used to encode the value of a pixel. For a given n, a

pixel can take 2^n different values. For example, if n equals 8-bits, a pixel can take 256 different values ranging from 0 to 255. If n equals 16 bits, a pixel can take 65,536 different values ranging from 0 to 65,535 or -32,768

to 32,767.

blob Binary large object. A connected region or grouping of pixels in an image

in which all pixels have the same intensity level.

blob analysis A series of processing operations and analysis functions that produce some

information about the blobs in an image.

blurring Reduces the amount of detail in an image. Blurring commonly occurs

because the camera is out of focus. You can blur an image intentionally by

applying a lowpass frequency filter.

BMP Bitmap. Image file format commonly used for 8-bit and color images

(extension BMP).

border function Removes objects (or particles) in a binary image that touch the image

border.

brightness (1) A constant added to the red, green, and blue components of a color pixel

during the color decoding process. (2) The perception by which white objects are distinguished from gray and light objects from dark objects.

C

caliper (1) A function in IMAQ Vision Builder that calculates distances, angles,

circular fits, and the center of mass based on positions given by edge detection, particle analysis, centroid, and search functions. (2) A measurement function that finds edge pairs along a specified path in the image. This function performs an edge extraction and then finds edge pairs based on specified criteria such as the distance between the leading and

trailing edges, edge contrasts, and so forth.

chroma The color information in a video signal.

chrominance See chroma.

circle function Detects circular objects in a binary image.

closing A dilation followed by an erosion. A closing fills small holes in objects and

smooths the boundaries of objects.

color images Images containing color information, usually encoded in the RGB form.

contrast A constant multiplication factor applied to the luma and chroma

components of a color pixel in the color decoding process.

convolution kernel 2D matrices (or templates) used to represent the filter in the filtering

process. The contents of these kernels are a discrete two-dimensional representation of the impulse response of the filter that they represent.

D

default setting A default parameter value recorded in the driver. In many cases, the default

input of a control is a certain value (often 0).

definition The number of values a pixel can take on, which is the number of colors or

shades that you can see in the image.

digital image An image f(x, y) that has been converted into a discrete number of pixels.

Both spatial coordinates and brightness are specified.

dilation Increases the size of an object along its boundary and removes tiny holes in

the object.

driver Software that controls a specific hardware device, such as an IMAQ or

DAQ device.

E

edge Defined by a sharp change (transition) in the pixel intensities in an image

or along an array of pixels.

edge contrast

The difference between the average pixel intensity before and the average

pixel intensity after the edge.

edge detection Any of several techniques to identify the edges of objects in an image.

edge steepness The number of pixels that corresponds to the slope or transition area of an

edge.

erosion Reduces the size of an object along its boundary and eliminates isolated

points in the image.

F

fiducial A reference pattern on a part that helps a machine vision application find

the part's location and orientation in an image.

function A set of software instructions executed by a single line of code that may

have input and/or output parameters and returns a value when executed.

G

gauging Measurement of an object or distances between objects.

grayscale image An image with monochrome information.

grayscale morphology Functions that perform morphological operations on a grayscale image.

Н

histogram Indicates the quantitative distribution of the pixels of an image per

gray-level value.

hole filling function Fills all holes in objects that are present in a binary image.

HSI Color encoding scheme in Hue, Saturation, and Intensity.

HSL Color encoding scheme using Hue, Saturation, and Luminance information

where each image in the pixel is encoded using 32 bits: 8 bits for hue, 8 bits

for saturation, 8 bits for luminance, and 8 unused bits.

HSV Color encoding scheme in Hue, Saturation, and Value.

hue Represents the dominant color of a pixel. The hue function is a continuous

function that covers all the possible colors generated using the R, G, and B

primaries. See also RGB.

I/O Input/output. The transfer of data to/from a computer system involving

communications channels, operator interface devices, and/or data

acquisition and control interfaces.

image A two-dimensional light intensity function f(x, y) where x and y denote

spatial coordinates and the value f at any point (x, y) is proportional to the

brightness at that point.

image border A user-defined region of pixels surrounding an image. Functions that

process pixels based on the value of the pixel neighbors require image

borders.

Image Browser An image that contains thumbnails of images to analyze or process in a

vision application.

image definition See pixel depth.

image enhancement The process of improving the quality of an image that you acquire from a

sensor in terms of signal-to-noise ratio, image contrast, edge definition, and

so on.

image file A file containing pixel data and additional information about the image.

image format Defines how an image is stored in a file. Usually composed of a header

followed by the pixel data.

image palette The gradation of colors used to display an image on screen, usually defined

by a color lookup table.

image processing Encompasses various processes and analysis functions that you can apply

to an image.

image source Original input image.

image visualization The presentation (display) of an image (image data) to the user.

imaging Any process of acquiring and displaying images and analyzing image data.

IMAQ Image Acquisition.

inspection The process by which parts are tested for simple defects such as missing

parts or cracks on part surfaces.

inspection function Analyzes groups of pixels within an image and returns information about

the size, shape, position, and pixel connectivity. Typical applications include quality of parts, analyzing defects, locating objects, and sorting

objects.

instrument driver A set of high-level software functions, such as NI-IMAQ, that control

specific plug-in computer boards. Instrument drivers are available in several forms, ranging from a function callable from a programming

language to a virtual instrument (VI) in LabVIEW.

intensity The sum of the Red, Green, and Blue primary colors divided by three.

(Red+Green+Blue)/3

intensity profile The gray-level distribution of the pixels along an ROI in an image.

intensity range Defines the range of gray-level values in an object of an image.

intensity threshold Characterizes an object based on the range of gray-level values in the

object. If the intensity range of the object falls within the user-specified range, it is considered an object. Otherwise it is considered part of the

background.

J

JPEG Joint Photographic Experts Group. Image file format for storing 8-bit and

color images with lossy compression (extension JPG).

K

kernel Structure that represents a pixel and its relationship to its neighbors.

The relationship is specified by weighted coefficients of each neighbor.

L

labeling The process by which each object in a binary image is assigned a unique

value. This process is useful for identifying the number of objects in the

image and giving each object a unique identity.

LabVIEW Laboratory Virtual Instrument Engineering Workbench. Program

development environment application based on the programming language

G used commonly for test and measurement applications.

line profile Represents the gray-level distribution along a line of pixels in an image.

logic operators The image operations AND, NAND, OR, XOR, NOR, XNOR, difference,

mask, mean, max, and min.

luma The brightness information in the video picture. The luma signal amplitude

varies in proportion to the brightness of the video signal and corresponds

exactly to the monochrome picture.

luminance See luma.

M

M (1) Mega, the standard metric prefix for 1 million or 10⁶, when used with

units of measure such as volts and hertz (2) Mega, the prefix for 1,048,576,

or 2²⁰, when used with B to quantify data or computer memory.

machine vision An automated application that performs a set of visual inspection tasks.

match score A number ranging from 0 to 1000 that indicates how closely an acquired

image matches the template image. A match score of 1000 indicates a

perfect match. A match score of 0 indicates no match.

MB Megabyte of memory.

MMX Multimedia Extensions. Intel chip-based technology that allows parallel

operations on integers, which results in accelerated processing of 8-bit

images.

morphological transformations Extract and alter the structure of objects in an image. You can use these transformations for expanding (dilating) or reducing (eroding) objects, filling holes, closing inclusions, or smoothing borders. They are used primarily to delineate objects and prepare them for quantitative inspection analysis.

N

neighbor A pixel whose value affects the value of a nearby pixel when an image is

processed. The neighbors of a pixel are usually defined by a kernel or a

structuring element.

neighborhood operations

Operations on a point in an image that take into consideration the values of

the pixels neighboring that point.

NI-IMAQ Driver software for National Instruments IMAQ hardware.

0

opening An erosion followed by a dilation. An opening removes small objects and

smooths boundaries of objects in the image.

operators Allow masking, combination, and comparison of images. You can use

arithmetic and logic operators in IMAQ Vision.

P

palette The gradation of colors used to display an image on screen, usually defined

by a color lookup table.

pattern matching The technique used to locate quickly a grayscale template within a

grayscale image

picture element An element of a digital image. Also called pixel.

pixel Picture element. The smallest division that makes up the video scan line.

For display on a computer monitor, a pixel's optimum dimension is square

(aspect ratio of 1:1, or the width equal to the height).

pixel aspect ratio

The ratio between the physical horizontal size and the vertical size of the

region covered by the pixel. An acquired pixel should optimally be square, thus the optimal value is 1.0, but typically it falls between 0.95 and 1.05,

depending on camera quality.

pixel depth The number of bits used to represent the gray level of a pixel.

PNG Portable Network Graphic. Image file format for storing 8-bit, 16-bit, and

color images with lossless compression (extension PNG).

proper-closing A finite combination of successive closing and opening operations that you

can use to fill small holes and smooth the boundaries of objects.

proper-opening A finite combination of successive opening and closing operations that you

can use to remove small particles and smooth the boundaries of objects.

pts Points.

Q

quantitative analysis Obtaining various measurements of objects in an image.

R

resolution The number of rows and columns of pixels. An image composed of m rows

and *n* columns has a resolution of $m \times n$.

RGB Color encoding scheme using red, green, and blue (RGB) color information

where each pixel in the color image is encoded using 32 bits: 8 bits for red, 8 bits for green, 8 bits for blue, and 8 bits for the alpha value (unused).

ROI Region of interest. (1) An area of the image that is graphically selected

from a window displaying the image. This area can be used focus further processing. (2) A hardware-programmable rectangular portion of the

acquisition window.

ROI tools Collection of tools from the Lab VIEW Tools palette that enable you to

select a region of interest from an image. These tools let you select a point or line; polygon, rectangle, and oval regions; and freehand lines and areas.

rotation-invariant

matching

A pattern matching technique in which the reference pattern can be located

at any orientation in the test image as well as rotated at any degree.

4	ř	٠
١	١	3
	ì	١
١	٠	ı

saturation The amount of white added to a pure color. Saturation relates to the richness

of a color. A saturation of zero corresponds to a pure color with no white

added. Pink is a red with low saturation.

scale-invariant

matching

A pattern matching technique in which the reference pattern can be any size

in the test image.

shift-invariant

matching

A pattern matching technique in which the reference pattern can be located

anywhere in the test image but cannot be rotated or scaled.

smoothing filter Blurs an image by attenuating variations of light intensity in the

neighborhood of a pixel.

sub-pixel analysis Finds the location of the edge coordinates in terms of fractions of a pixel.

T

template Color, shape, or pattern that you are trying to match in an image using the

color matching, shape matching, or pattern matching functions. A template

can be a region selected from an image or it can be an entire image.

threshold Separates objects from the background by assigning all pixels with

intensities within a specified range to the object and the rest of the pixels to the background. In the resulting binary image, objects are represented with

a pixel intensity of 255 and the background is set to 0.

threshold interval Two parameters, the lower threshold gray-level value and the upper

threshold gray-level value.

TIFF Tagged Image File Format. Image format commonly used for encoding

8-bit, 16-bit, and color images (extension TIF).

Tools palette Collection of tools that enable you to select regions of interest, zoom in and

out, and change the image palette.

1		
	١	

value The grayscale intensity of a color pixel computed as the average of the

maximum and minimum red, green, and blue values of that pixel.

VI Virtual Instrument. (1) A combination of hardware and/or software

elements, typically used with a PC, that has the functionality of a classic stand-alone instrument (2) A LabVIEW software module (VI), which consists of a front panel user interface and a block diagram program.

Index

Numerics	isolating circular blobs, 3-9
3D view, 1-4	modifying blobs with morphological
,	functions, 3-8
_	morphology, 3-8
A	opening images, 3-2
acquiring images	overview, 3-1
grab (continuous image), 2-11	particle analysis, 3-10
opening the Interface window, 2-8, 3-2	particle filter, 3-9
region of interest, 2-11	preparing images for processing, 3-2 to 3-5
sequence, 2-11	saving the script, 3-13
snap (single image), 2-10	separating particles from background, 3-6
acquisition types	testing the script, 3-10
grab, 2-7	thresholding, 3-6
sequence, 2-7	Browser. See Image Browser
snap, 2-7	Builder file, 4-11
Acquisition window, 1-3	
opening, 2-8	C
acquisiton modules, 2-8	
advanced edge tool, 4-6	calibration from image, 1-7 calibration functions, 1-7
analyzing blobs, 3-10	calibration from image, 1-7
	grid calibration, 1-7
В	image correction, 1-7
	simple calibration, 1-7
batch processing, 1-3, 4-10	caliper, 1-6, 4-7 to 4-9
binary morphology, 1-6	centroid, 1-5
binary processing and analysis functions, 1-6	Choose Measurements button, 3-10
circle detection, 1-6	circle detection, 1-6
invert binary image, 1-6	circular blobs
particle analysis, 1-6	analyzing, 3-10
blob, 3-1	isolating, 3-9
blob analysis	clamp, 1-6
analyzing circular blobs, 3-10 definition, 3-1	closing IMAQ Vision Builder, 1-2
estimating processing time, 3-13	color image processing functions, 1-5
examining image, 3-3	color location, 1-5
filtering, 3-5	color matching, 1-5
introduction, 3-1	color operators, 1-5
ma oducaon, 5-1	-

color pattern matching, 1-5	functions
color plane extraction, 1-5	binary processing and analysis
color threshold, 1-5	functions, 1-6
color location, 1-5	calibration functions, 1-7
color matching, 1-5	color image processing functions, 1-5
color operators, 1-5	grayscale image processing functions, 1-5
color pattern matching, 1-5	image analysis functions, 1-4
color plane extraction, 1-5	machine vision functions, 1-6
color threshold, 1-5	morphological functions, 3-8
continuous acquisition (grabbing	
images), 2-11	G
conventions used in manual, iv	
creating a LabVIEW VI, 3-14	gauging
customer education, A-1	analyzing results, 4-11
	batch processing, 4-10
D	bracket specifications (figure), 4-2
_	definition, 4-1
documentation	finding edges, 4-6
conventions used in manual, iv	finding measurement points using pattern
IMAQ Vision manuals, 1-8	matching, 4-3
	introduction, 4-1
E	loading images, 4-3
	making measurements, 4-7 to 4-9
edge detection, 1-6	overview, 4-1
edge detector, 4-6	getting help, 1-7
edges, finding in image, 4-6	getting started in IMAQ Vision Builder,
exiting IMAQ Vision Builder, 1-2	2-1 to 2-7
	grab, 2-7
F	grabbing images (continuous acquisition), 2-11
features of IMAQ Vision Builder, 1-3	grayscale image processing and analysis
fill holes, 3-8	functions, 1-5
filtering, 1-5	centroid, 1-5
filtering images, 3-5	quantify, 1-5
find circular edge, 1-6	grayscale morphology, 1-5
find straight edge, 1-6	grid calibration, 1-7
finding edges, 4-6	
full-size view (Image Browser), 2-2	

Н	IMAQ Vision Builder
help IMAQ Vision Builder scripts, 1-9 IMAQ Vision documentation, 1-8 National Instruments Web site, 1-8 online help, 1-7 Heywood Circularity Factor particle filter, 3-9 histogram, 1-4, 2-4, 3-6 in Threshold parameter window, 2-4 image acquisition, 2-7 image acquisition. See acquiring images image analysis functions, 1-4 3D view, 1-4 histogram, 1-4 line profile, 1-4 Image Browser accessing from the toolbar, 3-11 definition, 1-3 full-size view, 2-2 important elements (figure), 2-2 thumbnail view, 2-2 image correction, 1-7 image processing entering processing mode, 2-3 getting started in IMAQ Vision Builder, 2-1 to 2-7 thresholding images, 2-5	acquiring images, 2-7 to 2-12 binary processing and analysis functions, 1-6 calibration functions, 1-7 color image processing functions, 1-5 environment, 1-3 exiting, 1-2 features, 1-3 getting help, 1-7 getting started, 2-1 to 2-7 grayscale image processing and analysis functions, 1-5 image analysis functions, 1-4 installing, 1-2 using with LabVIEW, 3-10 using with LabWindows/CVI, 3-10 launching, 1-2 machine vision functions, 1-6 online help, 1-7 sending data to Microsoft Excel, 4-11 system requirements, 1-1 using with Microsoft Excel, 3-10 using with Visual Basic, 3-10 IMAQ Vision documentation, 1-8 installing IMAQ Vision Builder, 1-2 Interface window (acquisition), 1-3 Interfaces window, 2-8 invert binary image, 1-6 isolating circuar blobs, 3-9
images loading for blob analysis, 2-3 for gauging, 4-3 for image processing, 2-3 opening in IMAQ Vision Builder, 2-1 IMAQ hardware, 1-1, 2-7	LabVIEW, 3-10 LabVIEW VI creation, 1-4, 4-11 LabVIEW VI creation wizard, 3-14 LabWindows/CVI, 3-10 launching IMAQ Vision Builder, 1-2 line profile, 1-4, 3-3, 4-6 line tool, 3-3

loading images	particle analysis, 1-6, 3-10
blob analysis, 3-2	particle filter, 3-9
gauging, 4-3	particle filtering, 1-6
image processing, 2-3 lookup tables, 1-5	particles, separating from background with thresholding, 3-6
	pattern matching, 1-6
M	pattern matching for finding measurement points, 4-3
machine vision functions, 1-6	Performance Meter, 1-4, 3-13
caliper, 1-6	Preview Image window, 3-2, 4-3
clamp, 1-6	processing mode, 2-3
edge detection, 1-6	Processing window, 1-4, 2-3
find circular edge, 1-6	
find straight edge, 1-6	Q
pattern matching, 1-6	·
magnifying an image, 4-7	quantify, 1-5
manuals for IMAQ Vision, 1-8	
Measurement & Automation Explorer (MAX), 2-7	R
measurements for gauging. See gauging	Reference window
Microsoft Excel, using with IMAQ Vision	definition, 1-4
Builder, 3-10, 4-11	purpose, 2-3
morphology, 3-8	using to browse images, 3-11
	remove border objects, 3-8
N	Run Script button, 2-7, 3-11, 3-12
National Instruments Web site, 1-8	S
National Instruments Web support, A-1	
NI Developer Zone, A-1	scripting
NI-IMAQ, 1-1, 2-7	batch processing, 4-10
	description, 1-3
0	using example scripts, 1-9
online help, 1-7	modifying scripts, 3-12 opening scripts, 2-7
opening images, 2-1, 3-2, 4-3	Run Script button, 2-7, 3-11, 3-12
operators, 1-5	saving scripts, 2-7, 3-13
operators, 1-3	Script window, 1-3, 2-6
	testing scripts, 3-10
P	usung seripus, 3-10
Parameter window, 1-4	
part inspection, 4-1	

scripts	trigger, 2-10
blob analysis script	tutorials
recording, 3-1	blob analysis, 3-1
saving, 3-13	gauging, 4-1
testing, 3-10	
gauging script	11
analyzing collection of images, 4-10	U
saving, 4-9	using the caliper function, 4-7
sample scripts, 1-9	
thresholding script, 2-7	V
Select All Files option, 3-2, 4-3	-
Send Data to Excel button, 3-10	Visual Basic, 3-10
separating particles from background, 3-6	
sequence, 2-7	W
sequence acquisition, 2-11	
Show Labels option, 3-10	Web support from National Instruments, A-1
simple calibration, 1-7	getting help for IMAQ Vision, 1-8
simulation module, 2-10, 2-11	windows
snap, 2-7	Acquisition, 1-3
snapping one image (single acquisition), 2-10	Parameter, 1-4
Solution Wizard, 1-4	Processing, 1-4, 2-3
starting IMAQ Vision Builder, 1-2	Reference, 1-4, 2-3, 3-11
system integration, by National	Script, 1-3, 2-6
Instruments, A-1	worldwide technical support, A-2
system requirements, 1-1	
	Z
T	Zoom In tool, 4-7
taking measurements, 4-7	
technical support resources, A-1	
testing scripts, 3-10	
threshold, 1-5	
Threshold parameter window, 2-4	
thresholding	
manual threshold, 2-4, 3-6	
modifying threshold parameters, 3-11	
procedure, 2-4	
separating particles from background, 3-6	
thumbnail view (Image Browser), 2-2	
Tools Palette, 1-4	