

L2Bot using C# and Emgu

J. Ruszala


Visual Studio Express 2013 for Windows Desktop


Visual Studio Express 2013 for Windows Desktop

- Visual Studio Express 2013 for Windows Desktop
 - Download from:
 http://www.visualstudio.com/downloads/download-visual-studio-vs#d-express-windows-desktop
 - Follow default installation options


 Objective: Create a Win Forms application to drive the L2Bot in any direction by using a graphic user interface (GUI)


- Add five buttons to the windows form to control the robot:
 - Forward
 - Backward
 - Left
 - Right
 - Stop
- Giving the buttons meaningful names will help when referencing them in your C# file
- Double click each of the buttons to create an event handler


 The L2Bot motor controller is physically connected to the PC via a serial port. To access these serial port controls you must add the LoCoMoCo (Low Cost Motor Controller) class to your project.


- After adding the class to your project we are ready to start adding C# code
 - Add a class LoCoMoCo variable

```
LoCoMoCo mc;
```

 Set that variable to a new instance of LoCoMoCo in the Form1 method

```
public Form1()
{
 InitializeComponent();
 mc = new LoCoMoCo("COM7");
}
```


 For each of your button click event handlers add code to call the appropriate motor controller method

```
private void forward_btn_Click(object sender, EventArgs e)
{
 mc.forward();
}

private void left_btn_Click(object sender, EventArgs e)
{
 mc.turnleft();
}
```


 Add override method to close the serial port connection when the program is closed

```
protected override void OnClosing(CancelEventArgs e)
{
 mc.close();
 base.OnClosing(e);
}
```


 Objective: Drive L2Bot to a new position purely based on direction and time


Start Button Event

Stop Event

Command Stop

Forward Event

- Command forward
- Sleep for time t

Forward Event

- Command forward
- Sleep for time t

Spin Event

- Command L/R turn
- Sleep for time *t*


- Start by creating a new WinForms project and adding one large button to the form
 - This button will start and stop the program
 - Double click the button to create its event handler


- In the button click event handler you will add the dead reckoning controls to be sent to the motor controller
- To delay the transmission of motor control commands you can add sleep method calls that will pause your program for a specified number of milliseconds

```
private void start_stop_btn_Click(object sender, EventArgs e)
{
 mc.forward();
 Thread.Sleep(5000); // Drive straight for 5 seconds
 mc.turnleft();
 Thread.Sleep(3000); // Turn left for 3 seconds
 mc.forward();
 Thread.Sleep(5000); // Drive straight for 5 seconds
 mc.stop();
}
```


Start Button Event

Stop Event

- Command Stop
- Stop timer

. Canana and fam.

Command forward

Forward Event

• Set timer & start

Forward Event

- Command forward
- Set timer & start

Spin Event

- Command L/R turn
- Set timer & start


- As with the simple dead reckoning program, you must first add the LoCoMoCo class to your project
- Then add the following class variables

```
LoCoMoCo mc;

Timer tmr = null;

bool running = false;

int tmr_state = 0;
```

 The Timer and status variables are needed to control the time between motor controller commands


- Create a new instance of the LoCoMoCo and Timer class in the Form1 method
- Then create an event handler for the Timer instance and disable the timer until it is used

```
public Form1()
{
 InitializeComponent();
 mc = new LoCoMoCo("COM7");
 tmr = new Timer();
 tmr.Tick += new EventHandler(tmr_Tick);
 tmr.Enabled = false;
}
```


- In the button click handler, we will add the following code.
- If running is false, begin the dead reckoning control
- If running is true, abort the current dead reckoning control

```
private void start stop btn Click(object sender, EventArgs e)
 if (running == false)
 running = true;
 start_stop_btn.Text = "Stop";
 tmr state = 0;
 tmr.Interval = time 1;
 mc.forward();
 tmr.Enabled = true;
 tmr.Start();
 else
 running = false;
 start stop btn.Text = "Start";
 mc.stop();
 tmr.Stop();
 tmr.Enabled = false;
```


20

L2Bot Dead Reckoning Control Using Timers

- In the Timer tick event handler we will add the following code
- The switch statement will handle the control sequence discussed in the event flow chart

```
void tmr Tick(object sender, EventArgs e)
 tmr.Stop();
 switch(tmr_state)
 // Begin turning
 case 0:
 mc.turnleft();
 tmr.Interval = time 2;
 tmr.Start();
 tmr state++;
 break;
 case 1:
 mc.forward();
 tmr.Interval = time 3;
 tmr.Start();
 tmr_state++;
 break;
 case 2:
 mc.stop();
 start stop btn.Text = "Start";
 running = false;
 tmr.Enabled = false;
 tmr state = 0;
 break;
```


Emgu Setup


Downloading

- Download Emgu Version 2.9.0 beta from the following link
 - http://sourceforge.net/projects/emgucv/files/emgucv/2.4.9-beta/
 - Choose the correct version dependent on the operating system you will be using
 - Once downloaded, run the install .exe


 Once Emgu CV is installed find the installation path to Emgu Version/bin/x64 folder


Copy this path location to the clipboard


 From the Windows Desktop right click on the start menu and select "System"


 Then select "Advanced system settings" from the left menu


 Select "Environment Variables" from the System Properties window


 Select the "Path" list item from the "System variables" group box and click Edit...


- Scroll to the very end of the "Variable value:" text box
- Insert a semicolon and add the emgu/bin/x64 path to the end of the path
- Click OK


Create a new Visual C# Windows Forms Application


- Emgu GUI components
 - Import the OpenCV GUI components by following the procedure outlined here:
 - http://www.emgu.com/wiki/index.php/Add_ImageBox_Control
 - The 'Emgu.CV.UI.dll' file referenced can be found in the 'C:\Emgu\emgucv-windows-universal-cuda 2.9.0.1922\bin' folder


Once the GUI components have been added, drag and drop an ImageBox instance on to the current Windows Form


 Reference the following .dll files in the project by right clicking the 'References' folder in the Solution Explorer to the right of the screen and selecting 'Add Reference'


- Using the 'Browse' tab, navigate to C:\Emgu\emgucvwindows-universal-cuda 2.9.0.1922\bin and select the following files:
- Emgu.CV
- Emgu.CV.UI
- Emgu.Util


- The final step in the setup is to change the 'Platform target' to x64 if you are on a 64 bit OS
 - From the 'Project' menu select ProjectName Properties...


Select x64 for the 'Platform target' in the Build tab

Application	Configuration: Active (Debug) ▼ Platform: Active (x86) ▼
Build	
Build Events	General
Debug	Conditional compilation symbols:
Resources	☑ Define DEBUG constant
	☑ Define TRACE constant
Services	Platform target: x64 ▼
Settings	Allow unsafe code
Reference Paths	Optimize code


Emgu Basics

- Once the Emgu references have been setup in Visual Studio, you can begin writing your C# code
- First, include the referenced Emgu files in your Forms .cs file
 - using Emgu.CV;
 - using Emgu.Util;
 - using Emgu.CV.Structure;


Emgu Basics

- Next, you will need to get an instance of the Capture class that allow you to capture images from your input device.
 - Capture _capture = null;
- Add the Capture instance as a Class variable since we will use it in several of the Class methods


Emgu Basics

- In the form's Load method you will have to:
 - Create a new instance of the Capture method
 - Create an event handler to receive image frames from the input device
 - Start the Capture instance

```
private void Form1_Load(object sender, EventArgs e)
{
 __capture = new Capture();
 __capture.ImageGrabbed += capture_ImageGrabbed;
 capture.Start();
}
```


Emgu Basics

- In the Capture event handler you need to:
 - Retrieve the captured image frame
 - Resize it to fit your imageBox element
 - Display the image in the imageBox

```
void _capture_ImageGrabbed(object sender, EventArgs e)
{
 Image<Bgr, Byte> frame =
 _capture.RetrieveBgrFrame().Resize(imageBox1.Width,
 imageBox1.Height,Emgu.CV.CvEnum.INTER.CV_INTER_LINEAR);
 imageBox1.Image = frame;
}
```


Emgu Basics

 As a last step, you need to override the onClosing method to stop the Capture instance. This will prevent an exception from being thrown when the program is closed.

```
protected override void OnClosing(CancelEventArgs e)
{
 _capture.Stop();
 base.OnClosing(e);
}
```


Color Conversion


Color Conversion

- Grayscale
 - In addition to retrieving a Bgr image in the ImageGrabbed event handler, you can also retrieve a grayscale image
 - To do this we change the Image type from Bgr to Gray and replace the RetreiveBgrFrame method call with RetreiveGrayFrame

```
void _capture_ImageGrabbed(object sender, EventArgs e)
{
 Image<Gray, Byte> frame = _capture.RetrieveGrayFrame()
 imageBox1.Image = frame;
}
```


Color Conversion

- Binary Pure Black and White
 - To produce a pure black and white image, you first start with a Gray image and then call the ThresholdBinary method. The method accepts the min and max threshold values for the binary conversion

```
void _capture_ImageGrabbed(object sender, EventArgs e)
{
 Image<Gray, Byte> frame = _capture.RetrieveGrayFrame().Resize(im frame = frame.ThresholdBinary(new Gray(128), new Gray(255));
 imageBox1.Image = frame;
}
```


- Objective: Create a Windows Forms application using Emgu that counts the number of white pixels in the image.
 - If > 50% set background RED
 - If <= 50% set background GREEN


- Create a new Win Forms application and repeat the steps outlined in the Emgu Basics section.
 - Create one new class variable that will be used for the lower threshold in your binary image conversion method call

```
int threshold = 150;
```


- In the ImageGrabbed method, retrieve a Gray frame and convert it to a binary image using the threshold variable you just created as the lower bound
- Display that image to the screen

```
void _capture_ImageGrabbed(object sender, EventArgs e)
{
 Image<Gray, Byte> bw_img = _capture.RetrieveGrayFrame();

 bw_img = bw_img.ThresholdBinary(new Gray(threshold), new Gray(255));
 imageBox1.Image = bw_img.Resize(imageBox1.Width, imageBox1.Height, Endershold)
```


- Iterate through the rows and columns
 - Count the number of white pixels

```
int width = bw_img.Width;
int height = bw_img.Height;
int count = 0;

for (int h = 0; h < height; h++)
{
 for (int w = 0; w < width; w++)
 {
 if (bw_img.Data[h, w, 0] == 255)
 {
 count++;
 }
 }
}</pre>
```


 Set the background color of the form based on the total number of white pixels counted

```
if (count > ((width * height) / 2))
{
 this.BackColor = Color.Red;
}
else
{
 this.BackColor = Color.Green;
}
```


Pix Count – Interactive Threshold

- The binary threshold variable can be made interactive by adding a simple key event handler
 - In the Form1 method
 - Set the KeyPreview attribute to true
 - Create a new KeyEventHandler

```
public Form1()
{
 InitializeComponent();
 this.KeyPreview = true;
 this.KeyDown += new KeyEventHandler(Form1_KeyDown);
}
```


Pix Count – Interactive Threshold

- In the KeyDown event handler method
 - Determine if the event was caused by the up or down key
 - Increase or decrease the value of the minimum binary threshold

```
void Form1_KeyDown(object sender, KeyEventArgs e)
{
 if (e.KeyCode == Keys.Up)
 {
 threshold += 5;
 if (threshold >= 255)
 threshold = 255;
 }
 else if (e.KeyCode == Keys.Down)
 {
 threshold -= 5;
 if (threshold <= 0)
 threshold = 0;
 }
}</pre>
```


L2Bot Stop at White


- Objective: Create a Windows Forms application using Emgu that drives the L2Bot forward until it encounters a white sheet of paper
 - Hint: Start with the OpenCV_Pixel_Counter program


- Add the LoCoMoCo class to the OpenCV_Pixel_Counter program
- After counting the pixels, determine if they are greater than some threshold
- If greater, send a stop command to the motor controller


- Create a new instance of the LoCoMoCo class in the From1_Load method above the creation of your Emgu initialization code
- Command the robot to drive forward

```
private void Form1_Load(object sender, EventArgs e)
{
 mc = new LoCoMoCo("COM7");
 mc.forward();
 _capture = new Capture();
 _capture.ImageGrabbed += new Emgu.CV.Capture.GrabEventHandler(_capture_ImageGrabbed _capture.Start();
}
```


 After evaluating the number of white pixels within the ImageGrabbed event handler, you will determine if the robot should stop or continue

<u>Pixel_Counter</u>

```
if (count > (width * height / 2))
{
 this.BackColor = Color.Red;
}
else
{
 this.BackColor = Color.Green;
}
```

Stop At White

```
if (count > (width * height / 3))
{
 mc.stop();
}
```


 Objective: Create a Win Forms application that follows a white line using Emgu and the L2Bot


- Combining the Emgu image capture/manipulation applications and L2Bot control programs with some additional logic can produce a line following robot
- To start with, create an Emgu application (following the same steps you used in the past) and then add the LoCoMoCo class to the project. Alternatively, you may wish to start with the OpenCV_Pixel_Counter program as a base.


- To follow any line the computer must be able to:
 - Distinguish the line from the surroundings
 - Determine where the line is in relation to the robot

- Distinguishing the line from the surroundings
 - Since the line the robot will follow is white and the floor color is dark, the line can easily be distinguished by converting the image to a pure black and white image
 - image.ThresholdBinary(loThresh, hiThresh);


- Determining line location
 - There are many ways to determine where the line is in relation to the robot.
 Some are very simple and some require some complex strategies and math
 - The simplest method involves dividing the image up into three columns and then counting the number of white(line) pixels in each column


 If the number of white pixels in column 1 is greater than the number of white pixels in columns 2 & 3 – Turn LEFT


If the number of white pixels in columns
 2 is greater than the number of white
 pixels in columns 1 & 3 – Go FORWARD

 If the number of white pixels in column 3 is greater than the number of white pixels in columns 1 & 2 – Turn RIGHT


- Once you have a Win Forms application that contains the essential files for both the motor controller and Emgu you can begin to add the line following logic
- From within the ImageGrabbed event handler:
 - Retrieve a gray frame
 - Convert the gray frame to a binary image
 - Get the width and height of the captured image
 - Create variables to hold the amount of white pixels in each column
 - Iterate through all the image pixels to find white pixels and increment the corresponding column variable
 - Command the L2Bot based on the column with the greatest number of white pixels


- Create variables to hold the amount of white pixels in each column
- Iterate through all the image pixels to find white pixels and increment the corresponding column variable

```
int left col = 0;
int middle col = 0;
int right col = 0;
int col width = width / 3;
for (int h = 0; h < height; h++)</pre>
 for (int w = 0; w < width; w++)
 if (bw_img.Data[h, w, 0] == 255)
 if (w < col width)</pre>
 left col++;
 else if (w < (col_width * 2))
 middle_col++;
 else
 right col++;
```


 Command the L2Bot based on the column with the greatest number of white pixels

```
int current motor command = 0;
// Send motor command
if ((left_col > middle_col) && (left_col > right_col))
 current motor command = 1;
else if ((right col > middle col) && (right col > left col))
 current motor command = 2;
else
 current_motor_command = 3;
if (current motor command != previous motor command)
 previous motor command = current motor command;
 switch (current motor command)
 case 1:
 mc.turnleft();
 break;
 case 2:
 mc.turnright();
 break;
 case 3:
 mc.forward();
 64
 break;
```


Obtaining BGR Values From An Image


 Objective: Get the BGR (Blue, Green, Red) values of a pixel when selected using the mouse


- Begin by adding 6 labels to the form that contains your Emgu ImageBox
- Change the text attribute of the three labels in the first column to display the Red,
 Green, and Blue Labels
- Change the label name attribute of the 3 labels in the second column to reflect the containers the color values will be displayed in


Create a class Image variable

```
Image<Bgr, Byte> color_img = null;
```

 In the ImageGrabbed event handler, save the grabbed image to the class Image variable and display the image to the screen

```
void _capture_ImageGrabbed(object sender, EventArgs e)
{
 color_img = _capture.RetrieveBgrFrame().Resize(imageBox1.Width, image|
 imageBox1.Image = color_img;
}
```


 After your standard Emgu initialization code, add a mouse click listener for the ImageBox

```
private void Form1_Load(object sender, EventArgs e)
{
 _capture = new Capture();
 _capture.ImageGrabbed += _capture_ImageGrabbed;
 _capture.Start();

imageBox1.MouseClick += imageBox1_MouseClick;
}
```

 In the MouseClick event handler, retreive the color from the selected pixel and display the value to the screen


```
void imageBox1_MouseClick(object sender, MouseEventArgs e)
{
 red_lbl.Text = color_img[e.Location.Y, e.Location.X].Red.ToString();
 green_lbl.Text = color_img[e.Location.Y, e.Location.X].Green.ToString();
 blue_lbl.Text = color_img[e.Location.Y, e.Location.X].Blue.ToString();
}
```


Creating a Black, White, and Red Image


 Objective: Display a black and white image but maintain any red pixels


- You can easily create the image by following these steps:
 - Retrieve a gray frame
 - Convert the gray frame to a binary image
 - Retrieve a color frame
 - Create a new color image that will be used to create the black, white, and red image
 - Iterate through the color image pixels, if the pixel is red set the final images pixel color to red. Else, set the pixel to the corresponding binary image pixel value


- There are two ways to get/set pixel values in Emgu
 - Image[Row, Column].Blue
 - Image[Row, Column].Green
 - Image[Row, Column].Red
 - Pros Easier to follow/use
 - Cons Slow to execute
 - Image.Data[Row, Column, o] => Blue Component
 - Image.Data[Row, Column, 1] => Green Component
 - Image.Data[Row, Column, 2] => Red Component
 - Pros Faster
 - Cons Harder to follow


- Retrieve a gray frame
- Convert the gray frame to a binary image
- Retrieve a color frame
- Create a new color image that will be used to create the black, white, and red image

```
void _capture_ImageGrabbed(object sender, EventArgs e)
{
 Image<Gray, byte> bw_image = _capture.RetrieveGrayFrame().Resize(image)
 bw_image = bw_image.ThresholdBinary(new Gray(175), new Gray(255));
 Image<Bgr, Byte> color_image = _capture.RetrieveBgrFrame().Resize(image<Bgr, Byte> final = bw_image.Convert<Bgr, Byte>();
```


 Iterate through the color image pixels, if the pixel is red set the final images pixel color to red. Else, set the pixel to the corresponding binary image pixel value

```
for (int h = 0; h < color_image.Height; h++)
{
 for (int w = 0; w < color_image.Width; w++)
 {
 if (color_image.Data[h, w, 2] > (color_image.Data[h, w, 0] + color_image.Data[h, w, 1] + 30))
 {
 final.Data[h, w, 0] = 0;
 final.Data[h, w, 1] = 0;
 final.Data[h, w, 2] = 255;
 }
 }
}
imageBox1.Image = final;
```


L2Bot Line Following Stop at Color


L2Bot Line Following w/ Cone

 Objective: Create a Win Forms application that follows a white line using Emgu and the L2Bot. The application must also stop the robot when a piece of colored paper is encountered and restart when the paper is removed.


L2Bot Line Following w/ Cone

- Combine what you have learned in the following programs to successfully complete the challenge:
 - Stop at White
 - L2Bot Line Following
 - Black, White, and Red