双目视觉测量系统
双目视觉测量系统工作原理是双目视觉测量的基本原理是由不同位置的2 台摄像机经过移动或旋转拍摄被测物体的同一表面，获取图像对。通过提取图像上线激光在物体表面投影的中心像素点、像素点的立体匹配，得出测量点在2 幅图像平面上的像素坐标对，利用成像公式计算出被测点的空间坐标。
根据人眼双目成像的原理, 通过双摄像头实现获得立体信息进而提出人脸识别的一种新方法, 并给出实现系统的结构。专用的全息扫描获得三维数据的方法, 设备昂贵且采样非常不方便,不如本文提出方法耗材简单且取样非常方便。
双目立体视觉传感器的测量原理类似于人类视觉获取信息的方式, 即由两台相对位置固定的摄像机与被测对像构成三角形, 被测对像在两像面上形成立体图像对, 然后利用计算机图像处理技术进行相关特征点匹配, 并通过计算左右两幅图像中相关特征点的视差来获取被测点的空间三维坐标。双目立体视觉传感器主要是利用三角法测量原理和针孔透视成像理论获得空间被测量特征点在传感器坐标系下的三维坐标, 它主要由左右摆放的两个摄像机组成。
