

Machine vision and device integration with the Ruby Programming Language

J. Wedekind^a

Friday, February 29th 2008

Microsystems and Machine Vision Laboratory

Modelling Research Centre, Materials Engineering Research Institute

^aDr J. R. Travis, Dr M. Thompson, Dr B. P. Amavasai, Nanorobotics EPSRC Basic Technology grant GR/S85696/01

Introduction Nanorobotics Project

environment

- transmission electron microscope
- digital camera
- piezo controller
- nano indenter

environment

- micro camera
- digital camera
- piezo drives
- gripper

Introduction Proprietary Business Model

Introduction Community Development Model

“The market need is greatest for platform products because of the importance of a reliable promise that vendor lock-in will not endanger the survival of products built or modified on the software stack above that platform.” - Ron Goldman & Richard P. Gabriel

“It is important to remove as many barriers to collaboration as possible: social, political, and technical.” - Ron Goldman & Richard P. Gabriel

four freedoms (Richard Stallman)

1. The freedom to run the program, for any purpose.
2. The freedom to study how the program works, and adapt it to your needs.
3. The freedom to redistribute copies so you can help your neighbor.
4. The freedom to improve the program, and release your improvements to the public, so that the whole community benefits.

respect the freedom of downstream users (Richard Stallman)

GPL requires derived works to be available under the same license.

covenant not to assert patent claims (Eben Moglen)

GPLv3 deters users of the program from instituting patent litigation by the threat of withdrawing further rights to use the program.

other (Eben Moglen)

GPLv3 has regulations against DMCA restrictions and tivoization.

Ruby Programming Language Tiobe Index

Position Feb 2008	Position Feb 2007	Delta in Position	Programming Language	Ratings Feb 2008	Delta Feb 2007	Status
1	1	=	Java	21.483%	+2.50%	A
2	2	=	C	14.859%	-1.24%	A
3	5	↑↑	(Visual) Basic	11.604%	+3.24%	A
4	4	=	PHP	9.890%	+1.04%	A
5	3	↓↓	C++	9.274%	-1.49%	A
6	6	=	Perl	6.205%	+0.13%	A
7	7	=	Python	4.763%	+1.20%	A
8	8	=	C#	4.510%	+1.32%	A
9	12	↑↑↑	Delphi	2.798%	+0.72%	A
10	9	↓	JavaScript	2.334%	-0.65%	A
11	10	↓	Ruby	1.862%	-0.67%	A
12	15	↑↑↑	D	1.190%	-0.01%	A
13	13	=	PL/SQL	0.981%	-0.65%	A
14	11	↓↓	SAS	0.949%	-1.38%	A
15	18	↑↑↑	COBOL	0.842%	+0.19%	A
16	22	↑↑↑↑↑	FoxPro/xBase	0.538%	+0.02%	B
17	19	↑↑	Pascal	0.445%	-0.15%	B
18	44	↑↑↑↑↑↑↑↑↑	Lua	0.388%	+0.27%	B
19	17	↓↓	Ada	0.385%	-0.28%	B
20	16	↓↓↓	Lisp/Scheme	0.354%	-0.37%	B

<http://www.tiobe.com/>

Ruby Programming Language Speed Comparison

Language	Implementation	Time	Relative Speed
C	gcc 4.0.1	0.05 s	1.00×
Java	Java 1.4.2	0.40 s	8.00×
Lua	Lua 5.1	1.50 s	30.00×
Python	Python 2.5.1	9.99 s	199.80×
Perl	Perl 5.8.6	21.75 s	435.00×
Ruby	Ruby 1.8.4	34.31 s	686.18×
Lisp	Emacs Lisp	47.25 s	945.00×

<http://www.timestretch.com/FractalBenchmark.html>

- created by Yukihiro Matsumoto
- released 1995
- inspired by Perl, Python, Smalltalk, Eiffel, Ada, and Lisp
- “pseudo simplicity”: simple syntax \Leftrightarrow multi-paradigm language
- highly portable

“Ruby is simple in appearance, but is very complex inside, just like our human body.” - Yukihiro Matsumoto

Ruby

Ruby on Rails

- web application framework based on Ruby
- created by David Heinemeier Hansson
- released 2004


```
require 'complex'


class Mandelbrot
  def initialize
 for y in -15..15 do
 for x in -50..23 do
 print iterate( x/30.0, y/15.0 )
 end; puts; end
 end
  end

  def iterate( x, y )
 c, z = Complex( x, y ), 0.0
 for i in 0...100
 z = z ** 2 + c
 return ' ' if ( z.abs2 > 4 )
 end
 return '#'
  end
end

Mandelbrot.new
```


- interpreted language (“def” is a statement which defines a method)
- dynamically typed variable: name, value
- everything is an object (no basic types as in C++, Java, ...)
- type inspection

- mark-and-sweep garbage collector
- object orientation, dynamic single-dispatch
- reflection (message passing)
- metaprogramming (overloading methods during runtime)

- graph of context objects (using garbage collector) instead of global namespace and stack
- closures (lambda expression with context)
 - unifying concept for function objects, iterators
 - control structures can be exported as methods
- continuations instead of goto/break
- mixins: unifying concept for namespaces and interfaces
- exception handling: decouple occurrence and handling of error

mbrot.cc

```
// g++ -shared -fPIC -I/usr/lib/ruby/1.8/x86_64-linux -o mbrot.so mbrot.cc
#include <complex>
#include <ruby.h>
VALUE iterate( VALUE rbSelf, VALUE rbX, VALUE rbY )
{
 std::complex< double > c( NUM2DBL( rbX ), NUM2DBL( rbY ) ), z( 0, 0 );
 for ( int i=0; i<100; i++ ) {
 z = z * z + c;
 if ( std::norm( z ) > 4 ) return rb_str_new2( " " );
 };
 return rb_str_new2( "#" );
}
extern "C" void Init_mbrot(void) {
 VALUE cMandelbrot = rb_define_class( "Mandelbrot", rb_cObject );
 rb_define_method( cMandelbrot, "iterate", RUBY_METHOD_FUNC( iterate ), 2 );
 rb_require( "mbrot_ext.rb" );
}
```


mbrot_ext.rb


```
class Mandelbrot
  def initialize
 for y in -15..15 do
 for x in -50..23 do
 print iterate( x/30.0, y/15.0 )
 end; puts; end
 end
  end
end
```

mandelbrot2.rb


```
require 'mbrot'
Mandelbrot.new
```

```
#  
##  
#####  
#####  
#  ###  
##  #####  
#####  
#####  
#####  
#  #  #####  
#####  #####  
#####  #####  
#####  
#####  
#####  
#  #  #####  
#####  #####  
#####  #####  
#####  
#####  
#####  
#  #  #####  
#####  #####  
#####  #####  
#####  
#####  
#  #  
#####  
#####  
##  #####  
#  ##  
##  
##  
##  
##  
#  
#
```


Device Integration JEOL Transmission Electron Microscope

Serial Interface, ECL

PCI-DIO24 driver by Warren Jasper

Device Integration TVIPS Firewire Digital Camera

- IEEE1394 electronic interface
- IIDC/DCAM protocol

[libdc1394](#) and [coriander](#) by
Damien Douxchamps

Machine Vision Colourspace Conversions

$$\begin{pmatrix} Y \\ C_b \\ C_r \end{pmatrix} = \begin{pmatrix} 0.299 & 0.587 & 0.114 \\ -0.168736 & -0.331264 & 0.500 \\ 0.500 & -0.418688 & -0.081312 \end{pmatrix} \begin{pmatrix} R \\ G \\ B \end{pmatrix} + \begin{pmatrix} 0 \\ 128 \\ 128 \end{pmatrix}$$

also see: <http://fourcc.org/>

1. Message “/” with parameter “2” is send to “img”
2. Message is dispatched to class “MultiArray”
3. Method “scalarright_div_ubyte_ubytergb” is checked for
4. Native implementation is invoked


```
w, h = img.shape[0], img.shape[1] / 2
v = MultiArray.new( MultiArray::LINT,
 h, h, 2 )


x = xramp( h, h )
y = yramp( h, h )
c = 0.5 * h


v[ 0...h, 0...h, 0 ] =
  ( ( ( x - c ).atan2( y - c ) / PI + 1 ) *
 w / 2 - 0.5 )
v[ 0...h, 0...h, 1 ] =
  ( ( x - c ) ** 2 + ( y - c ) ** 2 ).sqrt
result = img.warp_clipped( v )
```


Machine Vision Warps

http://www.ri.cmu.edu/projects/project_515.html

Initialisation

```
p = Vector[ xshift, yshift, rotation ]
x, y = xramp( *tpl.shape ), yramp( *tpl.shape )
gx = tpl.gauss_gradient_x( sigma )
gy = tpl.gauss_gradient_y( sigma )
c = Matrix[ [ 1, 0 ], [ 0, 1 ], [ -y, x ] ] * Vector[ gx, gy ]
hs = ( c * c.covector ).collect { |e| e.sum }
```

Tracking Iteration

```
field = MultiArray.new( MultiArray::LINT, w, h, 2 )
field[ 0...w, 0...h, 0 ] = x * cos( p[2] ) - y * sin( p[2] ) + p[0]
field[ 0...w, 0...h, 1 ] = x * sin( p[2] ) + y * cos( p[2] ) + p[1]
diff = img.warp_clipped( field ).to_type( MultiArray::SFLOAT ) - tpl
s = c.collect { |e| ( e * diff ).sum }
d = hs.inverse * s
p += Matrix[ [ cos(p[2]), -sin(p[2]), 0 ],
 [ sin(p[2]), cos(p[2]), 0 ],
 [ 0, 0, 1 ] ] * d
```


conclusion

- native implementation in C++, Ruby as glue-code
- development platform for microscopy software and general purpose machine vision
- used for medical imaging, industrial inspection, measuring abrasion

future work

- feature-based object recognition algorithm
- GPU acceleration, parallel processing
- support typical workflow on a microscope

web

<http://www.wedesoft.demon.co.uk/hornetseye-api/>

<http://rubyforge.org/projects/hornetseye/>

<http://sourceforge.net/projects/hornetseye/>

