

Project Sponsor:
Dr. Lauro Ojeda

Sahil Madeka (CS), Christopher Shih (EE), Clark Teeple (ME), Tong Xuan (MSE), Sean Zhang (ME)
ENG 490 (ME450 / MSE 480 / EECS 498) TEAM 5

Faculty Advisor:
Prof. Brian Gilchrist

BACKGROUND

- Prevalence of low vision patients is projected to impact nearly 10% of the general population by 2050
- Aging populations are specifically very susceptible and many patients adapt to the situation in maladaptive ways

EXISTING SOLUTION

- The white cane - effective but slow at telling the user about their environment
- Only provides a single point of information at a time.

OUR SOLUTION

- Our solution employs:
 - DEPTH CAMERA** with a robotics path generation algorithm
 - HAPTIC WRISTBAND** with embedded motors
- Provides more environmental information than a cane

VISION AND PATH GENERATION

Specifications

- Hardware: ASUS Xtion Pro Live Depth Camera
- OS: Ubuntu 15.10
- APIs used: OpenCV (Computer Vision), OpenNI (Natural Interface)
- OpenCV API is used for image and matrix processing
- OpenNI provides camera API and interfaces directly with the OpenCV API

Overview

- Camera is mounted securely on chest for stability
- Path Generation algorithm was adapted from a specific occupancy grid algorithm: "Vector Field Histogram"
- Vector Field Histogram provides analysis on a top view of a user's environment
- 5 Data transformations/reductions are performed from the original depth image as detailed below
- Two Overall Objectives:
 - Generate Top View from Depth Image (Steps 1 & 2)
 - Vector Field Histogram Data Reduction (Steps 3 & 4 & 5)

Path Generation Algorithm

Step 1: Depth Data Capture

- ASUS Xtion Pro Camera provides depth image (mm)

Step 2: Top View Generation

- 2D environment viewed from top is generated from depth information
- Known Obstacles (Red) are mapped as from the Depth Image
- Unknown information (Blue and Orange) is mapped as a blocked path
- Remaining (Green) are clear paths
- If Obstacle or Unknown \rightarrow "1"
- If Clear Path \rightarrow "0"

Step 3: Object Density Plot

- Top View is converted into a Polar image with camera position as the center of transformation
- Rows (in polar representation) are summed

Step 4: Path(s) Detection

- Local Minima are considered open paths
- Local Maxima are considered obstacles
- What is considered an "open" path is thresholded at a object density and width
- All potential paths are found and the angle to the path(s) center

Step 5: Singular Path Selection

- A singular path to convey to the user via the haptic wristband is selected
- Selection for the closest path is selected

HAPTIC WRISTBAND

Wristband Design and Construction

Figure 4: Unwrapped schematic of the haptic wristband.

Assembly

- Vibration pads, connector port, and wires are epoxied (with strain relief) to a thin elastic wristband.
- wristband is rolled into a cylinder with the vibration pads on the inside.
- Finally, this assembly is inserted into another elastic wristband to insulate wires and vibration pads from direct contact with the skin.
- Each vibration pad is independently drivable
- Allows for arbitrary sequence of pads to be used as gestures

Giving Directions to User via Gestures

- Left & Right: sequence of vibration around the wrist
- Stop: 5 successive pulses at all points around the wrist
- Forward: 3 pulses on inside of the wrist, decreasing in intensity

Figure 5: Current set of gestures implemented to direct user toward the path

Gesture Verification

- No clear trend exists for low-intensity (3.3V)
- For high-intensity, reaction time and variance decreases as speed increases.
- Absolute maximum rotations speeds were ~60-80 ms

Figure 6: The effect of rotation speed (inverse of vibration pad delay) and vibration intensity (controlled by voltage) on user reaction time

COMMUNICATION

- Angle is converted into direction code
- Direction code sent over serial port to arduino
- Arduino code provides gesture based on direction code

Figure 7: Direction code converts the angle provided by the path generation to a direction which is then relayed to the Haptic Wristband. Angles are not to scale

FULLY-INTEGRATED SYSTEM TESTING

- Tested in real life environments
- Further validation can be done by creating an artificial path in an open area
- Solution is robust but has hardware limitations and noticeable processing time lag

Validation Test Setup

Figure 8: Virtual path creation examples for validation testing. Each star represents the location of a potential obstacle.

IDEAL SOLUTION IN 5 YEARS TIME

Vision and Path Generation

- Specialized, integrated electronics for computation
- Inertial measurement unit to allow for environment memory.
- Cheaper, smaller, more-stable camera
- Faster processing for real-time feedback

Haptic Wristband

- Integrated electronics for motor control
- Integrated battery
- Wireless communication with vision system
- More vibration pad density (higher resolution)
- More intuitive haptic feedback (electrodes)

ACKNOWLEDGMENTS

- Dr. Donna Wicker (Kellogg Eye Center)
- Kellogg low vision support group members
- Prof. Jason Corso (Lending depth camera)