

Contents

Author Biographies	v
Preface	xiv
1 Introductory Digital Image Processing	1
Kate Crennell	1
1.1 Introduction	1
1.2 Digital image representation	1
1.2.1 Image storage and compression	4
1.3 Image pre-processing	7
1.3.1 Image histograms	7
1.3.2 Image smoothing; a low-pass filter	8
1.3.3 Image filtering; high-pass filters	11
1.3.4 Median filtering	11
1.3.5 Edge detection	11
1.3.6 Application to the smoothing of ESPI fringes	13
1.4 Hardware	16
1.4.1 Image printing	19
1.5 Programming languages and libraries	19
1.5.1 International standards	21
2 Optical Techniques	23
Kjell J Gåsvik	23
2.1 Introduction	23
2.2 Classical interferometry	23
2.2.1 Basic principles	23
2.2.2 Interferometry	25
2.2.2.1 <i>Wavefront division</i>	26
2.2.2.2 <i>Amplitude division</i>	27
2.3 Holography	29

2.3.1	The holographic process	29
2.3.2	Holographic interferometry	33
2.3.2.1	<i>Double-exposure interferometry</i>	33
2.3.2.2	<i>Real-time interferometry</i>	34
2.3.2.3	<i>Interpretation of the interference pattern</i>	34
2.3.3	Holographic vibration analysis	38
2.3.4	TV-holography (ESPI)	43
2.3.4.1	<i>Time-average ESPI</i>	44
2.3.4.2	<i>Static ESPI</i>	45
2.3.5	Holographic interferometry of transparent objects	46
2.4	Moiré techniques	49
2.4.1	Introduction	49
2.4.2	In-plane deformation and strain	51
2.4.3	Measurement of out-of-plane deformations & contouring	52
2.4.3.1	<i>Shadow-moiré</i>	52
2.4.3.2	<i>Projected fringes</i>	54
2.5	Speckle methods	58
2.5.1	The speckle effect	58
2.5.1.1	<i>Speckle size</i>	59
2.5.2	Speckle photography	61
2.5.2.1	<i>The Fourier fringe method</i>	61
2.5.2.2	<i>The Young's fringe method</i>	66
2.5.3	Speckle-shearing interferometry	68
2.6	Discussion	71
3	Intensity Based Analysis Methods	72
Toyohiko Yatagai	72
3.1	Introduction	72
3.2	Pre-processing techniques	72
3.3	Fringe analysis strategies	74
3.3.1	Fringe analysis - contour model	75
3.3.2	Fringe analysis - sectional shape model	76
3.3.3	Fringe analysis - raster model	76
3.4	Fringe analysis systems	77

3.4.1 Systems using prior knowledge	77
3.4.2 Fringe tracking and skeletonizing techniques	80
3.5 Interpolation techniques	86
3.5.1 One-dimensional interpolation	86
3.5.2 Two-dimensional interpolation	88
3.6 Fringe order determination	90
3.6.1 Automatic fringe ordering	90
3.6.2 Interactive fringe ordering	92
3.7 Conclusions	93

4 Temporal Phase Measurement Methods 94

Katherine Creath	94
4.1 Introduction	94
4.2 Means of determining and modulating phase	95
4.2.1 Means of determining phase	95
4.2.2 Means of phase modulation	97
4.3 Temporal phase-measurement algorithms	99
4.3.1 General phase-measurement theory	99
4.3.2 Synchronous detection	104
4.3.3 Three-frame technique	104
4.3.4 Carré technique	106
4.3.5 Four-frame technique	108
4.3.6 Five-frame technique	109
4.3.7 "2+1" technique	110
4.3.8 Scanning phase shift technique	111
4.3.9 (N+1)-frame technique	112
4.4 Removal of phase ambiguities	113
4.5 From wavefront to surface	115
4.6 Sampling and intensity modulation requirements	116
4.7 Phase-shifter calibration	191
4.8 Error analysis	122

4.8.1 Phase-shifter errors	123
4.8.2 Detector non-linearities	126
4.8.3 Quantization error	128
4.8.4 Errors due to vibration and air turbulence	130
4.8.5 Frequency mixing error	132
4.9 Extended range techniques	135
4.9.1 Sub-Nyquist TPMI	135
4.9.2 Two-wavelength TPMI	136
4.9.3 Multiple-wavelength TPMI	138
4.9.4 Differential TPMI	139
4.10 Future trends	140
5 Spatial Phase Measurement Methods	141
Małgorzata Kujawinska	141
5.1 Introduction	141
5.2 Phase-stepped methods	145
5.2.1 Polarisation techniques	145
5.2.2 Grating techniques	151
5.2.2.1 <i>Phase-stepping by gratings</i>	152
5.2.2.2 <i>Three-channel interferometers</i>	153
5.2.2.3 <i>Four-channel interferometers</i>	160
5.2.3 Colour technique	162
5.2.4 Errors in multichannel interferometers	165
5.3 Spatial-carrier phase measurement methods	166
5.3.1 Frequency domain processing (Fourier Transform Method) . .	167
5.3.1.1 <i>Spatial carrier frequency and filter window determination</i>	173
5.3.1.2 <i>Estimating the domain of an interferogram</i>	174
5.3.1.3 <i>Some error sources</i>	176
5.3.2 Space domain processing	179
5.3.2.1 <i>Spatially synchronous fringe analysis</i>	183
5.3.2.2 <i>Sinusoid-fitting method</i>	185
5.3.2.3 <i>Spatial-carrier phase stepping (SCPS) technique</i> .	186
5.3.3 Computational complexities	189
5.3.4 Application areas	189
5.4 Conclusions	192

6 Phase Unwrapping Methods	194
David W Robinson	194
6.1 Introduction	194
6.1.1 The solution for phase angle - the role in interferogram analysis	194
6.2 Phase unwrapping problems with noisy data	195
6.2.1 Applications needing sophisticated phase unwrapping algorithms	199
6.2.2 Phase data pre-processing (smoothing)	200
6.3 Phase unwrapping techniques	202
6.3.1 Path dependent methods	204
6.3.1.1 Sequential linear scanning	204
6.3.1.2 Multiple scan directions	205
6.3.1.3 Spiral scanning	206
6.3.1.4 Counting around defects	207
6.3.1.5 Pixel ordering/queuing	209
6.3.1.6 Unwrapping by regions	212
6.3.1.7 Tile processing	213
6.3.2 Path independent methods	215
6.3.2.1 Cellular automata methods	217
6.3.2.2 Bandlimit approach (Global feed-back)	225
6.4 Summary and conclusions	228
7 Analysis Methods in Laser Speckle Photography and Particle Image Velocimetry	230
Neil A Halliwell and Chris J Pickering	230
7.1 Introduction	230
7.2 Laser speckle photography	230
7.2.1 Laser speckle	230
7.2.2 Theory of fringe formation	232
7.2.3 Young's fringe analysis methods	234
7.2.4 Pre-processing of fringe data - practical considerations	239
7.2.5 Application of automatic fringe analysis in laser speckle photography	240

7.3	Particle image velocimetry	243
7.3.1	Theory of fringe formation	246
7.3.2	Fringe analysis methods	249
7.4	Optical processing methods	250
7.4.1	Autocorrelation using a Spatial Light Modulator	251
7.4.2	Autocorrelation using a photorefractive crystal	253
7.4.3	Application of optical processing in particle image velocimetry	256
7.5	Conclusions: optical vs digital methods of automatic fringe analysis	258
8	Applications of Interferogram Analysis	262
	Parameswaran (Hari) Hariharan	262
8.1	Introduction	262
8.2	Optical testing	262
8.2.1	Subaperture testing	264
8.2.2	Testing of aspheric surfaces	264
8.2.3	Tests on laser light pens	264
8.2.4	Tests on fine ground surfaces	265
8.2.5	Measurements of surface roughness	266
8.3	Form measurement	267
8.3.1	Moiré methods for form measurement	268
8.3.2	Holographic methods of form measurement	269
8.3.3	Speckle techniques of form measurement	272
8.4	Measurement of deformation and strain	273
8.4.1	Moiré methods for strain analysis	273
8.4.2	Holographic methods for NDT and strain analysis	273
8.4.3	Measurements of surface displacements by ESPI	275
8.5	Analysis of vibrations	277
8.5.1	Holographic methods for vibration analysis	277
8.5.2	ESPI methods for vibration analysis	279
8.6	Analysis of flows	281
8.6.1	Interferometric and holographic methods for flow analysis	281
8.6.2	Moiré methods for flow analysis	282
8.6.3	Flow analysis using speckle photography (particle image velocimetry)	283

Contents

xiii

8.7 Conclusions	284
References	285
Subject Index	298