

See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/221365126

Vision-Based Mobile Robot Navigation Using Image Processing and Cell Decomposition

Some of the authors of this publication are also working on these related projects:

Steady State Integral PI Controller View project

This article is a theory of new instrument uses only one type of wave (longitudinal wave) with one type of transducer to calculate the modulus of elasticity of metals View project

Vision-Based Mobile Robot Navigation Using Image Processing and Cell Decomposition

Shahed Shojaeipour, Sallehuddin Mohamed Haris, and Muhammad Ihsan Khairir

Department of Mechanical and Materials Engineering, Universiti Kebangsaan Malaysia, 43600 UKM Bangi, Malaysia

Shojaei@vlsi.eng.ukm.my, salleh@eng.ukm.my, mihsankk@vlsi.eng.ukm.my

Abstract. In this paper, we present a method to navigate a mobile robot using a webcam. This method determines the shortest path for the robot to transverse to its target location, while avoiding obstacles along the way. The environment is first captured as an image using a webcam. Image processing methods are then performed to identify the existence of obstacles within the environment. Using the Cell Decomposition method, locations with obstacles are identified and the corresponding cells are eliminated. From the remaining cells, the shortest path to the goal is identified. The program is written in MATLAB with the Image Processing toolbox. The proposed method does not make use of any other type of sensor other than the webcam.

Keywords: Mobile robot, Path planning, Cell Decomposition, Image processing, Visual servo.

1 Introduction

Image processing is a form of signal processing where the input signals are images such as photographs or video frames. The output could be a transformed version of the input image or a set of characteristics or parameters related to the image. The computer revolution that has taken place over the last 20 years has led to great advancements in the field of digital image processing. This has in turn, opened up a multitude of applications in various fields, in which the technology could be utilised.

The aim of this paper is to present a method for visual servo control using only visual images from a webcam. Visual servo is the use of image data in closed loop control of a robot. Without doubt, today, the use of vision in robotic applications is rapidly increasing. This is due to the fact that vision based sensors such as webcams are falling in price more rapidly than any other sensor. It is also a richer sensor than traditional ranging devices, particularly since a camera captures much more data simultaneously [1].

Images can be captured by camera, and subsequently, processed using some particular software. Among them, MATLAB, with its Image Processing toolbox, is well suited to perform such tasks. Information obtained from the image processing exercise can then be used to generate motion commands to be sent to the mobile robot.

This sequence is depicted in Fig. 1. Consequently, the robot imitates human vision in 6 stages as follows:

- 1. Image acquisition
- 2. Image processing
- 3. Image analysis and assimilation
- 4. Image intelligence
- 5. Control signal reception
- 6. Motion control of parts of the robot.

Fig. 1. Experimental Setup

The mobile robot motion must be controlled so as to reach its destination without colliding into obstacles. In most cases, the shortest collision-free path would be the best preferred route. The process of determining such a route is known as path planning.

In this paper we consider the Cell Decomposition approach to path planning. This general method requires a complete specification of the environment and is often based on the construction of the mobile robot configuration space (*C*-Space) which reduces the mobile robot to a point. Although a localised method will basically be used, the proposed method can present an alternative approach for guidance of the point, or even joint trajectory planning if complete information about the robot is known [2].

The Cell Decomposition approach divides C _{free} into a set of non overlapping cells as shown in Fig.2. The adjacency relationships between cells are represented by a Connectivity Graph. The graph is then searched for a collision-free path. A solution is obtained by finding the cells that contain the initial and final configurations and then connecting them via a sequence of adjacent cells [3].

Fig. 2. Cell Decomposition Model

2 Identifying Obstacles

The path to be transverse by the robot must be ensured to be free of obstacles. For this, their existence must be identified and their positions located. This section describes how this could be done.

The image is recorded by a webcam which is installed above the robot. The image is then sent via a USB cable to a PC, to be processed by MATLAB. The experiments were carried out using a computer with 3.60GB free space hard disk and 1GB RAM memory. The algorithm was developed using MATLAB (version 7.6 R2008a).

The image is divided into segments, which become the export databases; usually they are the raw pixels data abstracted from the captured image [4,5 and 6]. The picture could be in JPG or BMP format, in which case, every pixel point uses three numerical values, representing intensity levels of the primary colours: red, green and blue (RGB) to depict its characteristics. Therefore, in such format, computing workload to perform image processing would be very high. Hence, it would be desirable to convert the coloured picture into a greyscale image. [7, 8]

Image processing methods are firstly used to identify the existence of obstacles within the image frame. This is implemented in an eight step MATLAB (with the Image Processing Toolbox) program. The following describes the steps:

• Step 1. Generate input video objects.

This can be implemented using the command

```
Obj = videoinput('adaptorname', device name, 'format');
```

Where the adaptor name can be determined using the 'imaqhwinfo' command, device name is the name given to the device and format refers to the required image format.

• Step 2. Preview the webcam video image.

Preview('object name');

where object name is Obj in the last command

• Step 3. Set brightness level of image.

set(obj,' property name' property value);

• Step 4. Capture still image from webcam video. getsnapshot(object name);

The captured image is stored as an array whose elements represent the light level.

• Step 5. Remove the input device from memory.

delete(object name);

• Step 6. Convert from RGB to greyscale mode.

I=rgb2ind(I,colorcube(150));

• Step 7. Find edges of objects in the image.

I=edge(I, 'sobel', (graythresh(I)*.1));

• Step 8. Remove noise.

```
Se90=strel('line',3,90); Se0=strel ('line',3,0); I=imdilate(I,[se90 se0]); I=imfill(I,'holes');
```

A sample implementation of these steps in MATLAB is shown below:

Input: Take picture using webcam (original image)

```
vid = videoinput('winvideo' , 1,'RGB24_160x120');
preview (vid);
set (vid.source, 'Brightness', 30);
I = getsnapshot(vid);
I = rgb2ind (I,colorcube(150));
PSF = fspecial( 'gaussian',3,3);
I = imfilter(I,PSF,'symmetric' ,'conv');
BW = edge (I, 'sobel', (graythresh(I) * .1));
```

```
se90 = strel('line',3,90);
se0 = strel('line',3,0);
BW1 = imdilate(BW, [se90 se0]);
P = imfill(BW1, 'holes');
P = ~P;
imshow(P);
```

Output: The final is special image

The results of running this program can be seen in Fig. 3, where (A) is the original image, (B)-(F) are the intermediate stages of the image and (G) is the final image.

Fig. 3. A- Original Image, from B to F- intermediate stages of filtering and G- Final image

3 Path Planning

In order to select the shortest path for the robot to transverse, three actions need to be considered: the first is image capture using webcam; the second is to convert the image into a 3D scene, using the Spectral Fractal Dimension (SFD) technique [9, 10]. Previous works have used just two images of the scene for this purpose [11, 12 and 13].

The third action is to use cell decomposition to identify and eliminate paths that are obstructed. The robot would then be able to choose the shortest of the remaining paths. Fig. 4 illustrates the path finding problem, where three paths are being considered. Then,

- Path(1) is not possible (encounter obstacle)
- Path(2) is the shortest distance and possible
- Path(3) is possible but it isn't the shortest path

Obviously, the number of objects and the number of paths would vary, depending on situation. We will focus on using a general program to find the shortest path between the robot and the target.

Fig. 4. Analyzed Paths

In order to send the correct control commands to the robot such that the chosen path is followed, the precise position of objects must be measured. Feedback is the comparison of the target and actual positions, and is a natural step in implementing a motion control system. This comparison generates an error signal that may be used to correct the system, thus yielding repeatable and accurate results. [14]

For data transfer to and from the robot, the MATLAB Instrumentation Control toolbox is used. Data transfer may be performed via GPIB, VISA, Serial, TCP/IP or UDP interface.

• In this section the program divides the image matrix obtained from image processing function into many smaller matrices.

```
X=Matrix Y(Section 1, Section 2);
and
fX =mean(mean(fX));
```

• If the quantity variables (brightness in the cell) are less than 0.3 they are not considered as obstacles, otherwise (more than 0.3) they are considered obstacles

```
if fX>0.3
 fX=1
else
 fX=0
```

• The cells compare with its, so of the right side and left side check

```
Left (or Right) =fX|fY|fZ|fW|fP;
```

• The data of right and left variables are saved in a matrix

```
data = [left right];
```

The following is a sample implementation based on MATLAB.

Input: p = image of the last section (Final image)

```
a=p(11:30,73:88); b=p(31:50,57:72); c=p(51:70,41:56);
d=p(71:90,25:40); e=p(91:110,9:24);
f=p(31:50,89:104);g=p(51:70,105:120);h=p(71:90,121:
136); i=p(91:110,137:152);
fa=mean(mean(a));fb=mean(mean(b));fc=mean(mean(c));
fd=mean(mean(d)); fe=mean(mean(e));
ff=mean(mean(fe));fg=mean(mean(g));
fh=mean(mean(h));fi=mean(mean(i));
if fa>.3; fa=1; else; fa=0; end;
if fb>.3; fb=1; else; fb=0;end;
if fc>.3; fc=1;else; fc=0; end;
if fd>.3;fd=1;else;fd=0;end;
if fe>.3; fe=1; else; fe=0; end;
if ff>.3;ff=1;else;ff=0;end;
if fg>.3;fg=1;else;fg=0;end;
if fh>.3; fh=1; else; fh=0; end;
if fi>.3; fi=1; else; fi=0; end;
left=fa|fb|fc|fd|fe;
right=fa|ff|fg|fh|fi;
data=[left right];
```

Output: send data to robot

Running the program will result in the shortest path to the goal being generated. This path is then used to generate the mobile robot motion.

4 Conclusions and Future Work

This paper provides a framework for mobile robot navigation using a robot mounted webcam. Using images captured by the webcam, the location of obstacles are identified. Then, using the Cell Decomposition technique, the shortest path to the target destination is determined. Future work would be to translate the generated optimal path into input commands to the actual robot. The system would also be further developed for situations with moving obstacles and moving targets.

Acknowledgements

This research was supported by the Ministry of Science Technology and Innovation, Malaysia, Grant No. 03-01-02-SF0459.

References

 Campbell, J., Sukthankar, R., Nourbakhsh, I., Pahwa, A.: A robust visual odometry and precipice detection system using consumer-grade monocular vision. In: Proc. ICRA 2005, Barcelona, Spain (2005)

- Latombe, J.C.: Robot Motion planning. Kluwer Academic Publishers, London (1982); Robot Arm Kinematics, Dynamic, and Control. Computer 15(12), 62–80 (1991)
- 3. Hwang, Y.K., Ahuja, N.: Gross motion planning a survey. ACMComp. Surveys 24(3), 219–291 (1992)
- 4. Gonzalez, R., wood, R.: Digital Image Processing, 2nd edn. Prentice-Hall Inc., Englewood Cliffs (2002)
- 5. Jain, A.: Fundamentals of Digital Image Processing. Prentice-Hall Inc., Englewood Cliffs (1989)
- Duda, R., Hart, P.E., Stork, D.: Pattern Classification, 2nd edn. John Wiley & Sons, Inc., Chichester (2000)
- Blanchet, G., Charbit, M.: Digital Signal Image Processing Using MATLAB. ISTE Ltd. (2006)
- 8. Xingqiao, L., Jiao, G., Feng, J., Dean, Z.: Using MATLAB Image Processing to Monitor the ealth of Fish in Aquiculture. In: Proceeding of the 27th Chinese Control Conference, Kunming, Yunnan China, July 16-18 (2008)
- Akbar, H., Prabuwono, A.S.: Webcam Based System for Press Part Industrial Inspection. IJCSNS International Journal of Computer Science and Network Security 8(10) (October 2008)
- Modesto, G., Medina, M., Baez-Lopez, D.: Focusing and Defocusing vision system (SIVEDI). In: International Conference on Electronics, Communications and Computers (CONIECOMP 2005). IEEE, Los Alamitos (2005)
- Jenn, K.T.: Analysis and application of Auto focusing and Three-Dimensional Shape Recovery Techniques based on Image Focus and Defocus. PhD Thesis SUNY in Stony Brook (1997)
- 12. Nayar, S.K., Watanabe, M., Noguch, M.: Real-time focus range sensor. In: Intl. Conference on Computer Vision, June 1995, pp. 995–100 (1995)
- Subbarao, M.: Spatial-Domain Convolution/ Disconsolation Transform. Technique Report No.91.07.03, Computer Vision Levorotatory, State University of New York, Stony Brook, NY 11794-2350
- Aung C.H., Lwin, K. T., Myint, Y.M.: Modeling Motion Control System For Motorized Robot Arm using MATLAB. In: PWASET VOLUME ISSN 2070-3740, August 2008, vol. 32 (2008)