用"掌控"体验机器学习

谢作如 浙江省温州中学 池梦茹 浙江省温州第十四高级中学 李旸 上海蘑菇云创客空间

涉及学科:信息技术、科学

机器学习(Machine Learning, ML)是一门多领域交叉学科,涉及概率论、统计学、逼近论、凸分析、算法复杂度理论等多门学科,专门研究计算机怎样模拟或实现人类的学习行为,以获取新的知识或技能,重新组织已有的知识结构,使之不断改善自身的性能,是人工智能的核心。

机器学习从词面上理解就是让机器进行"学习"的技术,其最基本的做法是让计算机利用已有数据得出某种模型,并利用此模型预测结果。最近国内一线创客教师发布了一款开源硬件——掌控,掌控板支持Python语言,于是我们尝试用它做了一个简单的机器学习方面的案例——识别简单手势。

● 解决思路

市面上的手势识别解决方案 有很多,如利用数据手套或光学标记。数据手套由多个传感器件组成,通过传感器将用户手的位置、 手指的方向等信息传送到计算机 系统中。光学标记则需要戴在用户 手上,通过红外线可获得手指的各种变化。更高级的解决方案是对视 频采集设备拍摄到的包含手势的图像序列,通过计算机视觉技术进行 处理,进而对手势加以识别。

我们采取的方案是利用掌控 板自带的重力加速度传感器。当用 户佩戴掌控完成一个固定手势时, 掌控会在空中沿着一定的轨迹运 动,在整个过程中加速度不断改 变,将这个不断改变的加速度数据 记录下来分析,可以发现同一种手 势的数据变化规律是相同的。基于 这个原理,我们能够将当前正在进 行的手势与事先"学习"过的手势 做实时对比,如果相似度较高,则 判定识别成功。

判定手势是否相似的算法,我们选择了曼哈顿距离(Manhattan Distance)算法,因为实现起来比较简单,也容易理解。曼哈顿距离算法先计算一系列数据对中每对数据差值的绝对值,并将这些值累加

起来判断数据之间的差异。曼哈顿 距离中距离d的定义为:

$$d = \sum_{k=1}^{n} |a_k - b_k|$$

当我们记录下完成一个手势的加速度数值后,可以得到时间(横轴)-加速度(纵轴)的对应关系(如图1)。通过图1可以大致判断出这是一个让掌控加速运动的手势。

录入该手势之后,我们再做一个手势与其作对比(如图2)。

根据曼哈顿距离的定义,两个

图1

OCT 2018 NO.19 79

手势之间的差异,可以等价于图中 阴影部分的面积大小(如图3)。面 积越大差异越大,面积越小则差异 越小。

由此,我们可以通过此标准判 断一下图4中a和b两张图的相似度。 a图的面积大于b图,说明b图与录入 的手势更接近。

两个手势的图形完全重合当 然是不可能做到的。需要设置一个 阈值,只要小于这个阈值,就表示 两个手势是一致的。阈值设置太大 会误判,太小则容易导致难以正确 识别。

● 硬件准备

手势识别利用的是掌控板自带 的重力加速度传感器,因此硬件设 备只需要一块掌控板即可。为了做手

图4

势更加方便,建议使用电池供电,或 者安装供电扩展板、接小型充电宝。 图5为加了供电底板的掌控板。

● 解决过程

1.流程设计

掌控板要识别手势,首先要录 制需识别的手势数据,然后以此为 模型判断新手势数据与录制的手 势是否一致,即先学习,再识别,具 体步骤如下:

①录制动作。开机后,按住A键 进入到动作录制模式,录入固定长 度的动作,如在空中写一个字母, 将每个时间点的加速度记录在一 个原始数组中。录制完成后, 生成一 个固定长度的原始数组。

②识别动作。完成动作后松开 A键结束录制,自动进入识别模式。 再次在空中比划手势,每过一固定 时间间隔录入新的即时加速度,更 新在样本数组中。将样本数组的每 一个数值与原始数组对应的数值 做差值,并取绝对值。

③结果判断。将绝对值做累 加,如果绝对值小于一定阈值则判 定为动作被识别,即证明动作与之 前录入的动作相似,显示屏会显示

"识别成功",表示 识别成功。

2.代码编写

用Python语 言编写手势识别的 代码,核心还是"学 功能,即实现按下A

键时录入动作的原始数据,松开A 键默认进入识别模式。识别模式中 要记录实时时间戳,并将即时的加 速度数据记录下来,和原始数据做 对比。下面为实现机器学习的关键 代码:

①导入掌控必要的库以及数 学运算的库,如图6。

②定义采样率和数组长度,如 图7。

③按下A键时录入动作的原始 数据,如下页图8。

④录入动作方差计算,如下 页图9。

⑤默认讲入识别模式并记 录实时时间戳,如下页图10。

⑥将即时的加速度数据记录 下来,并和原始数据做对比,如下 页图11。

完整代码可通过笔者博客或 者DF创客社区索取。

3.实验测试

将掌控握于手心, OLED屏 朝外,方便查看提示消息。开启电

```
from mPython import *
import math
import time
```

NoS = 100 #Number of Samples SR = 50 #Sampling Rate ms g = [0] * (NoS)c=[0]*(NoS) i=0 i=0 Error=0 refresh = False 习"和"识别"两大 | new_sample_time = time.ticks_add(time.ticks_ms(), SR)

图7

```
if button_a.value() == 0:
 display. fill(0)
 display. DispChar('开始记录', 24, 0)
 display. show()
 refresh = True
 i=0
 g = [0] * NoS
 new_record_time = time.ticks_add(time.ticks_ms(), SR)
 while button a. value() == 0:
 # buzz. on()
 if time.ticks_diff(new_record_time, time.ticks_ms()) < 0:</pre>
 new_record_time = time.ticks_add(time.ticks_ms(), SR)
 # print('new_record_time = %d' % new_record_time)
 if j < NoS:
 x = accelerometer.get_x()
 y = accelerometer.get_y()
 z = accelerometer.get_z()
 g[j]=math. sqrt(x**2 + y**2 + z**2)
 j = j + 1
 else:
 display. fill (0)
 display. DispChar('记录已完成', 24, 0)
 display. show()
 while button a. value () == 0:
 time.sleep_ms(100)
```

图8

```
R = 0
for k in range (0, NoS):
R = R + abs(g[k] - c[k])
```

图9

```
if(time.ticks_diff(new_sample_time, time.ticks_ms()) < 0):
 new_sample_time = time.ticks_add(time.ticks_ms(), SR)
 state = 0
 x = accelerometer.get_x()
 y = accelerometer.get_y()
 z = accelerometer.get_z()
 for k in range (1, NoS):
 c[k-1] = c[k]
 # new sample data add to the last position
 c[NoS - 1]=math.sqrt(x**2 + y**2 + z**2)</pre>
```

图10

```
if R < 1.0:
 c = [0] * NoS
 display.fill(0)
 display.DispChar('识别成功', 24, 0)
 display.show()
 refresh = True
 buzz.on()
 time.sleep(1)
 buzz.off()
```

图11

源后,按住A键,屏幕出现"开始记录",此时可以预先录入一个手势,如在空中比划大写字母A。录入完毕后,屏幕显示记录完成。任意比划时,屏幕一直显示"正在识别……",当比划的手势也是A时,屏幕将出现"识别成功"。

● 思考与总结

围棋界Master的横空出世,让 人们对机器学习充满了敬畏,或将 其想得过于神秘,或将其想得过于 万能。本案例通过Python语言让 一块小小的智能硬件具有简单的 机器学习能力,掀开了机器学习的 神秘面纱。虽然这是一个小数据环 境下的浅层学习案例,但原理上完 全符合机器学习的技术要求,编程 实现也容易,大多数人都可以进行 研究并实现。智能时代已然来到,学 有余力且具备一定编程能力的中学 生需要了解一些机器学习的相关 知识,并且,借助智能硬件来一次真 刀真枪的实操是很有必要的。

注:本案例也可以使用micro:bit实现,掌控板和micro:bit的Python代码规范是一致的。 $oldsymbol{\mathcal{C}}$

如果对相关内容感兴趣,请 关注主持人博客。

