

Multi-camera Systems And Embedded Vision Applications

Max Larin
CEO XIMEA

- Definition
- Applications
- Configurations
- Considerations
- Possible approach with PCIe and xSwitch

- Multi Camera Systems are systems having more than one camera
... but
- Can include any mix of camera resolutions, fps, spectral sensitivity, triggering, etc.
... and each camera can be addressed and configured individually

- Medical Imaging
- Mapping/Surveying
- Motion Tracking Systems
- Immersive Technologies
- Cinematography
- Machine Vision
- 3D Scanning, Photogrammetry

- Medical Imaging
- Mapping/Surveying
- Motion Tracking Systems
- Immersive Technologies
- Cinematography
- Machine Vision
- 3D Scanning, Photogrammetry

- Medical Imaging
- Mapping/Surveying
- **Motion Tracking Systems**
- Immersive Technologies
- Cinematography
- Machine Vision
- 3D Scanning, Photogrammetry

- Medical Imaging
- Mapping/Surveying
- Motion Tracking Systems
- **Immersive Technologies**
- Cinematography
- Machine Vision
- 3D Scanning, Photogrammetry

- Medical Imaging
- Mapping/Surveying
- Motion Tracking Systems
- Immersive Technologies
- **Cinematography**
- Machine Vision
- 3D Scanning, Photogrammetry

- Medical Imaging
- Mapping/Surveying
- Motion Tracking Systems
- Immersive Technologies
- Cinematography
- **Machine Vision**
- 3D Scanning, Photogrammetry

- Medical Imaging
- Mapping/Surveying
- Motion Tracking Systems
- Immersive Technologies
- Cinematography
- Machine Vision
- 3D Scanning, Photogrammetry

- Inside Out
- Outside In
- Array
- Clustered

- Inside Out
- Outside In
- Array
- Clustered

3D Dome (with 51 Cameras) – Analog system, circa 1995

- Inside Out
- **Outside In**
- Array
- Clustered

**51 analog cameras:
Synchronized
and time-stamped
Recorded on VHS
video tapes
Digitized later
one by one**

Carnegie Mellon

Copyright © 2018 Takeo Kanade

©9

Multi-camera Applications and Systems Architecture Configurations

- Inside Out
- Outside In
- **Array**
- Clustered

- Inside Out
- Outside In
- Array
- **Clustered**

FRONT END

CONNECTIONS

BACK END

xiCX - COM Express Embedded PC

XIMEA Custom COM Express box

- 16 PCIe G3 lanes
- 2 x PCIe X8G3
- 4 x USB 3.1 Gen1
- 4 x USB 2.0
- GigE
- HDMI
- 4 M.2 SSD PCIe4G3 slots
- up to 8TB storage

xEC2 - NVidia Jetson TX2

XIMEA custom carrier boards

- 4 x X2G2 downstream
- 1 x X4G2 downstream
- 2 USB 3.1 flex
- 1 USB3.0 type A
- 1 USB 2.0 micro B
- M.2 x4G3
- GigE
- HDMI
- Battery Management IC
- Hot swappable with charging
- SD memory
- mSATA

xiFLY – a platform for rapid development of multicamera systems fom XIMEA

- Has the versatility to support all different configurations thanks to multiple interconnect options for dense and displaced architectures, superb bandwidth and excellent scalability
- E.g. a performance of:
 - 12 cameras each 12 Mpix resolution running @ 60 fps
 - totaling 8.6 GB/s sustained data rate to disk on a single PC

PCIe + USB aggregation / multiplexing

- Up to 27 PCIe camera ports
- Up to 8 USB3 connectors
- Synchronization
- Power replication
- Bandwidth up to 64 Gbit/s

1. VisionSystems - <https://www.vision-systems.com/articles/2011/11/medical-imaging-system-comes-above-the-radar.html> / SurgicalCamera - <http://www.surgicalcamera.net/>
2. Cyclomedia - http://www.infrasite.nl/catalogue/catalogue.php?ID_bedrijven=3924 / mapillary - <https://blog.mapillary.com/product/2017/05/03/mapillary-vistas-dataset.html> / geosan - http://geosan.synnex.mn/aerial_photogrammetry_mapping.php /
3. Fraunhofer - <https://www.iff.fraunhofer.de/de/geschaeftsbereiche/materialflusstechnik/leistungen.html?wcmode=disabled> / blognaver - <http://blog.naver.com/PostView.nhn?blogId=jbae137&logNo=220989934060&parentCategoryNo=&categoryNo=12&viewDate=&isShowPopularPosts=true&from=search> / SwingCatalyst - <http://de.swingcatalyst.com/>
4. DigitalMediaWorld - <http://www.digitalmediaworld.tv/prod/83-animatrik-integrates-lei-giant-into-mocap-previs-pipelines>
5. LYTRO
6. Indiamart - <https://www.indiamart.com/proddetail/auto-optical-sorting-machine-6555430530.html> / Vision Guidhttps://www.universal-robots.com/de/produkte/ur5-roboter / robotics - https://robotics.ua/news/industrial_robots/2585-the_new_robot_packer_ur5_from_universal_robots_can_experience_the_pack_expo_2013
7. IR Unlimited: <http://ir-ltd.net/>
8. NOKIA Ozo virtual reality camera - <https://venturebeat.com/2015/11/30/nokia-will-start-selling-its-60k-ozo-virtual-reality-camera-in-q1-2016/> , XIMEA
9. LYTRO
10. LYTRO
11. Cisco - <http://www.itinstock.com/cisco-3-camera-cluster-cts3k-cam-clust-hd-ip-cts-telepresence3000-video-system-34367-p.asp>

Thank you for your attention
Questions?