

AI 드론 제작

동의과학대학교 컴퓨터정보과 김 종 현 교수 jhkim@dit.ac.kr

강의 내용

- DJI Tello 드론 기초
 - 드론의 종류, 비행원리, Tello 드론 구성요소(HW, SW) 등
 - 드론 앱을 사용한 드론 비행 기초 실습
 - 드론 비행시 주의 할 점
- Tello SDK를 이용한 파이썬 코딩(1)
 - 파이썬 프로그래밍 기초
 - DJITelloPy 모듈
 - 기본 동작 제어
 - takeoff, land, up/down, forward/backward, cw/ ccw 등
 - 키보드 제어
- Tello SDK를 이용한 파이썬 코딩(2)
 - OpenCV 기초
 - 드론 카메라 이미지 캡쳐 및 저장
 - 드론 동영상 전송 및 저장
- 파이썬 기반 AI 드론 코딩
 - Cascade Classifier를 이용한 안면 인식
 - 드론 제어(PID 제어)
 - following me 드론 제작
- 팀 프로젝트 : 창의적인 AI 드론 제작

강의 자료, 소스 코드 다운로드

https://github.com/BSDH-AI-Drone

Tello Drone 구성 요소

Tello Drone 구성 요소

- 1. Propellers
- 2. Motors
- 3. Aircraft Status Indicator
- 4. Camera
- 5. Power Button
- 6. Antennas
- 7. Vision Positioning System
- 8. Flight Battery
- 9. Micro USB Port
- 10. Propeller Guards

Tello 드론 사양

Weight	87 g	
Dimensions	98×92.5×41 mm	
Propeller	3 inches	
	Telemetric sensor	
	Barometer	
Integrated Functions	LED	
	Vision System	
	Wi-Fi 2.4 GHz 802.11n	
	Real-time streaming 720p	
Port	USB battery charging port	
Operating temperature range	from 0° to 40°	
Operating frequency range	from 2.4 to 2.4835 GHz	
Transmitter (EIRP)	20 dBm (FCC)	
	19 dBm (CE)	
	19 dBm (SRRC)	

참고: https://dl-cdn.ryzerobotics.com/downloads/Tello/Tello%20User%20Manual%20v1.4.pdf

프로펠러/ 모터

드론의 비행 원리 : Quadcopter

Tello 드론 전용 앱

Tello App

Tello App can experience more flight modes of Tello, with real-time image-transmission interface and camera, video-recording functions, which can easily experience the fun of aerial-photography. Tello app can also set the parameters of the drone, upgrade the firmware and calibrate the drone. Therefore, the Tello app is an essential software for using the Tello.

Requires iOS 9.0 or later.

Android version 4.4.0 or later.

Tello 드론 전용 앱

• Tello 사용자 매뉴얼 : https://bit.ly/3ygby6T

Tello SDK를 이용한 파이썬 코딩(1)

파이썬 설치

- 파이썬 공식 사이트 : https://www.python.org/
- 파이썬 3.7 ~ 3.8 다운로드

PyCharm(파이썬 통합개발도구) 설치

- Pycharm Edu 다운로드 및 설치
 - https://www.jetbrains.com/ko-kr/pycharm-edu/

PyCharm 사용하기

https://blog.dalso.org/language/python/13534

파이썬 기초 프로그래밍

PYTHON BASICS

- Python Basics 다운로드
 - https://bit.ly/3yiBxxz

```
Code:
print('Hello World')
myData = 'Hello World'
print(len(myData))
print(type(myData))
Result:
Hello World
11
<class 'str'>
```


by Murtaza Hassan

DJITelloPy 모듈

- API: https://djitellopy.readthedocs.io/en/latest/tello/
- DJITelloPy 모듈 설치
 - PyCharm
 - [setting]->[Project]->[Python Interpreter] -> + 'djitellopy'
 - Terminal
 - pip install djitellopy

DJITelloPy 모듈 API:

https://djitellopy.readthedocs.io/en/latest/tello/

기본 동작 제어

- takeoff/ land
 - takeoff(), land()
- move up/ down
 - move up(), move down()
- move left/ right
 - move_left(), move_right()
- move forward/ backward
 - move_forward(), move_backward()
- rotate_cw_ccw
 - rotate_clockwise(), rotate_counter_clockwise()
- send_rc_control_async
 - send_rc_control(self, left_right_velocity, forward_backward_velocity, up_down_velocity, yaw_velocity)
- Example Code: https://github.com/damiafuentes/DJITelloPy/tree/master/examples

실습 01

takeoff -> landing


```
from djitellopy import Tello
import time
print("Create Tello object")
tello = Tello()
print("Connect to Tello Drone")
tello.connect()
battery_level = tello.get_battery()
print("Battery Life Percentage: ", battery_level)
print("Takeoff!")
tello.takeoff()
print("Sleep for 5 seconds")
time.sleep(5)
print("landing")
tello.land()
print("touchdown.... goodbye")
```

실습 02

• takeoff -> 3회 up(40) -> down(40) 반복 -> landing

• 참고

```
from djitellopy import Tello
tello = Tello()
tello.connect()
tello.takeoff()
tello.move_left(100)
tello.rotate_clockwise(90)
tello.move_forward(100)
tello.land()
```

반복문 이용하기 : for in range()

```
from djitellopy import Tello
 from djitellopy import Tello
myTello = Tello()
myTello.connect()
 myTello = Tello()
myTello.takeoff()
 myTello.connect()
 myTello.takeoff()
myTello.move_up(30)
myTello.move_down(30)
 for i in range (0,3):
 myTello.move_up(30)
myTello.move_up(50)
 myTello.rotate_counter_clockwise(90)
myTello.move_down(50)
 myTello.move_down(30)
myTello.move_up(50)
 myTello.land()
myTello.move_down(50)
myTello.land()
```

파이썬 함수 이용하기 : def

```
from djitellopy import Tello
myTello = Tello()
 행수 정으
myTello.connect()
myTello.takeoff()
 def move_up_down(t):
 myTello.move_up(t)
myTello.move_up(30)
 myTello.move_down(t)
myTello.move_down(30)
 for i in range(3):
myTello.move_up(30)
 t = 30
myTello.move_down(30)
 move_up_down(t)
myTello.move_up(30)
myTello.move_down(30)
myTello.land()
```

실습 03

- takeoff -> fwd(40) -> fwd(40) -> fwd(40) -> cw(180) -> fwd(40) -> fwd(40) -> fwd(40) -> land
- fwd(40)을 반복문으로 구현해 보자

input() 함수를 사용한 드론 제어

```
from djitellopy import tello
myTello = tello.Tello()
myTello.connect()
battery_level = tello.get_battery()
print(battery_level)
while True:
 command = int(input("Enter Command!"))
 print(command, end="\n")
 if (command == 1):
 myTello.takeoff()
 elif (command == 2):
 myTello.move_up(30)
 elif (command == 3):
 myTello.move down(30)
 elif (command == 4):
 myTello.land()
 else:
 break
print("Drone mission completed!")
```


실습 04 : input() 함수를 이용한 드론 조정기 만들기

- 1. Takeoff()
- 2. move_up(20)
- 3. move_down(20)
- 4. move_left(20)
- 5. move_right(20)
- 6. move_forward(20)
- 7. move_backward(20)
- 8. rotate_clockwise(90)
- 9. rotate_counter_clockwose(90)
- 10. flip_back()
- 11. flip_forward()
- 12. flip_left()
- 13. flip_right()
- 14. land()

실습 05 : cross flight 미션

Flight Pattern

Fly to x y z relative to the current position. Speed defines the traveling speed in cm/s.

Parameters:

Name	Туре	Description	Default
x	int	-500-500	required
у	int	-500-500	required
z	int	-500-500	required
speed	int	10-100	required

실습 05 : cross flight 미션

```
Flight Pattern

2

05

3
```

```
from djitellopy import Tello
import time
print("Create Tello object")
tello = Tello()
print("Connect to Tello Drone")
tello.connect()
battery_level = tello.get_battery()
print(battery level)
print("Takeoff!")
tello.takeoff()
time.sleep(1)
```

```
travel_distance_cm = 50
#tello.go_xyz_speed(x,y,z, speed)
\# x - (+) foward/(-) backwards
# y - (+)left/(-)right
\# Z - (+)up/(-)down
tello.go_xyz_speed(0, 0, travel_distance_cm, 20)
print("sleep")
time.sleep(0.5)
tello.go xyz speed(0, travel distance cm, -travel distance cm, 20)
print("sleep")
time.sleep(0.5)
tello.go xyz speed(0, 0, travel distance cm, 20)
print("sleep")
time.sleep(0.5)
\# x - (+) foward/(-) backwards
# y - (+) left/(-) right
\# z - (+)up/(-)down
tello.go_xyz_speed(0, -travel_distance_cm, -travel_distance_cm, 20)
print("sleep")
time.sleep(0.5)
print("landing")
tello.land()
print("touchdown.... goodbye")
```

Opencv를 이용한 드론의 이미지, 동영상 처리

https://opencv.org/

파이썬 Opency 모듈 설치

- 파이참
 - 설정 -> 프로젝트 -> Python 인터프리터 -> + -> opencv-python

드론 사진 촬영, 저장하기

```
import cv2
from djitellopy import Tello
battery_level = tello.get_battery()
print(battery_level)
tello = Tello()
tello.connect()
tello.streamon()
frame_read = tello.get_frame_read()
tello.takeoff()
cv2.imwrite("picture.png", frame_read.frame)
tello.land()
```


360 × 240

960 火 720

Opencv로 드론 비디오 읽기, 보기

```
from djitellopy import tello
import cv2
import time
tello = tello.Tello()
tello.connect()
battery_level = tello.get_battery()
print(battery level)
print("Turn Video Stream On")
tello.streamon()
time.sleep(2)
```

```
while True:
 # read a single image from the Tello video feed
 frame_read = tello.get_frame_read()
 tello video image = frame read.frame
 # 이미지 크기 조정 "resize()
 image = cv2.resize(tello_video_image, (360, 240))
 # use opency to write image
 if image is not None:
 cv2.imshow("TelloVideo", image)
 if cv2.waitKey(1) & 0xFF == ord('q')
 break
tello.streamoff()
cv2.destroyWindow('TelloVideo')
cv2.destroyAllWindows()
```

360

드론 비디오 촬영, 전송: Opencv 키보드 제어

```
from djitellopy import tello
import cv2
import time
tello = tello.Tello()
tello.connect()
battery_level = tello.get_battery()
print(battery level)
time.sleep(2)
tello.streamon()
frame_read = tello.get_frame_read()
```

```
while True:
 frame = frame_read.frame
 frame = cv2.resize(frame, (360*2, 240*2)) # 이미지 크기 조정
 while True:
 frame = frame read.frame
 if frame is not None:
 cv2.imshow("TelloVideo", frame)
 k = cv2.waitKey(5) & 0xFF
 if k == ord('q'):
 break
 elif k == ord('t'):
 tello.takeoff()
 elif k == ord('u'):
 tello.move_up(50)
 elif k == ord('c'):
 tello.rotate_clockwise(360)
 elif k == ord('l'):
 tello.land()
 else:
 print('no key!!!')
tello.streamoff()
cv2.destroyWindow('TelloVideo')
cv2.destroyAllWindows()
```

Opencv로 드론 키보드 제어하기

manual-control-opency

```
from djitellopy import Tello
import cv2, time

tello = Tello()
tello.connect()
battery_level = tello.get_battery()
print(battery_level)

tello.streamon()
frame_read = tello.get_frame_read()
frame = cv2.resize(frame, (360*2, 240*2))
```

• 소스 코드 :

https://github.com/damiafuentes/DJITelloPy/blob/master/examples/manual-control-opency.py

```
while True:
 img = frame read.frame
 cv2.imshow("drone", img)
 key = cv2.waitKey(1) & 0xff
 if key == ord('q'):
 break
 elif key == ord('t'):
 tello.takeoff()
 elif key == ord('f'):
 tello.move forward(30)
 elif key == ord('b'):
 tello.move back(30)
 elif key == ord('l'):
 tello.move left(30)
 elif key == ord('r'):
 tello.move right(30)
 elif key == ord('c'):
 tello.rotate clockwise(30)
 elif key == ord('r'):
 tello.rotate counter clockwise(30)
 elif key == ord('u'):
 tello.move up(30)
 elif key == ord('d'):
 tello.move down(30)
tello.streamoff()
cv2.destroyWindow('drone')
cv2.destroyAllWindows()
```

드론이 촬영/저장 하면서 동시에 비행하기 : 쓰레드(Thread)

```
import time, cv2
from threading import Thread
from djitellopy import Tello

tello = Tello()
tello.connect()
battery_level = tello.get_battery()
print(battery_level)


keepRecording = True


tello.streamon()
frame_read = tello.get_frame_read()
```


```
def videoRecorder():
  height, width, _ = frame_read.frame.shape
  # create a VideoWrite object, recoring to ./video.avi
  video = cv2.VideoWriter('video3.avi', cv2.VideoWriter_fourcc(*'XVID'), 30, (width, height))
  while keepRecording:
 tello_video_image = frame_read.frame
 tello_video_image = cv2.resize(tello_video_image, (360 * 2, 240 * 2))
 #PC에 Tello 촬영 동영상 저장
 video.write(frame_read.frame)
 if tello_video_image is not None:
 cv2.imshow('video', tello_video_image)
 time.sleep(1/30)
 if cv2.waitKey(1) & 0xFF == ord('q'):
 cv2.destroyWindow('video')
 cv2.destroyAllWindows()
# we need to run the recorder in a seperate thread
recorder = Thread(target=videoRecorder)
recorder.start()
tello.takeoff()
tello.move_up(30)
tello.rotate_counter_clockwise(360)
tello.land()
keepRecording = False
recorder.join()
```

• 소스 코드 다운로드 : https://drive.google.com/file/d/1jZD-DjCZK8cVg1r-20hhr4-RcYzW9-5-/view?usp=sharing

얼굴 추적 드론의 원리를 생각해 봅시다

(720,480)

얼굴 인식하기 : Cascade Classifier

```
import cv2
from djitellopy import tello
```

tello = tello.Tello()
tello.connect()
battery_level = tello.get_battery()
print(battery_level)
tello.streamon()

```
while True:
  img = tello.get frame read().frame
  img = cv2.resize(img, (360*2, 240*2))
  faceCascade = cv2.CascadeClassifier("haarcascade frontalface default.xml")
  imgGray = cv2.cvtColor(img, cv2.COLOR_BGR2GRAY)
  faces = faceCascade.detectMultiScale(imgGray, 1.3, 5)
  if len(faces) == 1:
 print("face found")
 print('faces', faces)
  else:
 print("face not found")
  # 전체 화면의 중심점(center)
  tcx = 360
  tcv = 240
  cv2.circle(img, (tcx, tcy), 10, (255, 0, 0), cv2.FILLED)
  # 인식된 얼굴 사각형 박스 그리기
  for (x, y, w, h) in faces:
 cv2.rectangle(img, (x, y), (x + w, y + h), (0, 0, 255), 2)
 cx = x + w // 2
 cy = y + h // 2
 area = w * h
 cv2.circle(img, (cx, cy), 10, (0, 255, 0), cv2.FILLED)
 print('area =', area)
 #전체 이미지 중심과 얼굴 이지미 중심 간의 선 그리기기
 cv2.line(img, (cx, cy), (tcx, tcy), (255, 0, 0), 2)
  cv2.imshow('frame',img)
  if cv2.waitKey(1) & 0xFF == ord('q'):
 break
tello.streamoff()
cv2.destroyAllWindows()
```


얼굴 인식하기 : Cascade Classifier

```
import cv2
from djitellopy import tello
tello = tello.Tello()
tello.connect()
battery_level = tello.get_battery()
print(battery_level)
tello.streamon()
while True:
  img = tello.get_frame_read().frame
  img = cv2.resize(img, (360*2, 240*2))
  faceCascade = cv2.CascadeClassifier("haarcascade_frontalface_default.xml")
  imgGray = cv2.cvtColor(img, cv2.COLOR_BGR2GRAY)
  faces = faceCascade.detectMultiScale(imgGray, 1.3, 5)
  for (x, y, w, h) in faces:
 cv2.rectangle(img, (x, y), (x + w, y + h), (0, 0, 255), 2)
  cv2.imshow('frame',img)
  if cv2.waitKey(1) \& 0xFF == ord('q'):
 break
tello.streamoff()
cv2.destroyAllWindows()
```


얼굴 인식하기 : Cascade Classifier

```
import cv2
from djitellopy import tello
tello = tello.Tello()
tello.connect()
battery_level = tello.get_battery()
print(battery_level)
tello.streamon()
while True:
  img = tello.get_frame_read().frame
  img = cv2.resize(img, (360, 240))
  faceCascade = cv2.CascadeClassifier("haarcascade_frontalface_default.xml")
  imgGray = cv2.cvtColor(img, cv2.COLOR_BGR2GRAY)
  faces = faceCascade.detectMultiScale(imgGray, 1.2, 8)
  for (x, y, w, h) in faces:
 cv2.rectangle(img, (x, y), (x + w, y + h), (0, 0, 255), 2)
 cx = x + w // 2
 cy = y + h // 2
 area = w * h
 cv2.circle(img, (cx, cy), 5, (0, 255, 0), cv2.FILLED)
 print('area =', area)
  cv2.imshow('frame',img)
  if cv2.waitKey(1) & 0xFF == ord('q'):
 break
```

cv2.destroyAllWindows()

^{*} 소스 코드: https://drive.google.com/file/d/1jZLuuovY-tWJdwy1LYD4knpCQkvAjzxk/view?usp=sharing

^{*} haarcascade_frontalface_default.xml 파일: https://drive.google.com/file/d/1j_Hjo0N6v0HtL1F55ekFBbQ6yxKT3SrQ/view?usp=sharing