

LOITOR Visual-Inertial Camera

Instruction manual VO.6


Loitor Visual Inertial Camera is a general vision sensor designed for visual algorithm developers. Providing abundant hardware control interface and data interface aimed to reduce development threshold with reliable image and inertial data.

1. Hardware Specifications

1.1 Physical Dimensions


1.2 Camera Coordinate System between Left camera and IMU


1.3 Hardware Performance and Specifications

	CMOS	IMU
Туре	MT9V034	MPV-6050
Exposure Mode	Global shutter	-
Controller IC	CY68013	STM-32
FPS	24-65fps	200fps
Supported Resolution	320*240/640*480/752*480	-
Firmware Update	Firmware Update Supported By	-
	Windows Software	
Baseline	10cm	-
Lens physical	M12 Lens interface	-
interface		
Lens Specifications	2. 1mm/150°+6mm/60°	-
Data interface	Usb 2.0	
Data Delay	(1/Current_FPS)s	100us
Frame Synchronization	Stereo Synchronization	-
	Triggered By Camera Driver	

2. Product Feature

2.1 IMU zero bias calibration program, Zero bias initialization algorithm of DMP, High precision 6-DOF data, Minimum attitude drift.


2.2 Stereo optical parameters already accurately calibrated


2.3 The lens seat rifled through special processing, to ensure the camera would not loosen in the long-term delivery and the lens can be replaced.


- 2.4 SDK needs no compilation, no special dependency libraries (only relay on libusb)
- 2.5 stable and reliable ROS driver
- 2.6 Ubuntu 16/14 supported

3. Hardware&Software Architecture


3.1 Hardware Architecture


3.2 SDK Architecture


- 4. SDK directory structure and Demo compilation step by step
- 4.1 SDK directory structure


4.2 C++ sample program compilation

This program is the minimum demonstration of Loitor SDK, please make sure OPENCV has been successfully installed on your computer.

If not installed, the latest version of OPENCV can be downloaded in official website.

- 1. choose your work space, such as /home/workspace/
- 2. Copy /Loitor_VI_Sensor_SDK_V1.1/SDK to /home/workspace/
- 3. start command line, enter the ROOT cudo -s
- 4. Enter SDK catalog cd/home/workspace/Loitor VI Sensor SDK V1.1/SDK
- 5. Execute CMake cmake .

- 6. Compile the sample program make
- 7. Execute Demo program
 - ./camtest2
- 8. Applications results


- 9. If program failed, please see 11.1 for solution.
- 4.3 ROS Package

ROS Package this Package rely on

cv_bridge

image_transport

opencv2

roscpp

rospy

sensor_msgs

std_msgs

- 1. find your catkin workspace and enter /src catalog
 cd/home/workspace/catkin_ws/src
- 2. Copy /Loitor_VI_Sensor_SDK_V1. 1/ROS/loitor_stereo_visensor to catkin_ws/src
- 3. Enter catkin workspace

cd/home/workspace/catkin_ws

4. Compile catkin make

- 5. If compilation successful, the ROS Node can run normally; Otherwise you need to check whether Loitor ROS Package has been successfully installed in ROS system.
- 4.4 ROS Package: How to start
- Before running, update the ROS environment variables
 Source/devel/setup. bash
- 2. Once step 4.3 is successful, you can start the ROS node, the command is:

Rosrun loitor_stereo_visensor loitor_stereo_visensor SETTINGS_FILE_PATH

You need replace SETTINGS_FILE_PATH with the actual path_
of "Loitor_VISensor_Setups.txt", such as:
/home/di-tech/workspace/Loitor_VI_Sensor_SDK_V1.1/SDK/Loitor_VISensor_Setups.txt

3. expected output:

```
visensor_imudata_pack->a : 9.39686 , 0.501757 , 2.54231
visensor_imudata_pack->a : 9.38129 , 0.467029 , 2.63093
visensor_imudata_pack->a : 9.3777 , 0.475411 , 2.59021
visensor_imudata_pack->a : 9.3789 , 0.493374 , 2.5495
visensor_imudata_pack->a : 9.36213 , 0.481399 , 2.56866
visensor_imudata_pack->a : 9.36692 , 0.534089 , 2.5974
visensor_imudata_pack->a : 9.35375 , 0.468226 , 2.62734
visensor_imudata_pack->a : 9.39327 , 0.520917
 2.5507
visensor_imudata_pack->a : 9.35734 , 0.494572
 2.63213
visensor_imudata_pack->a : 9.36692 , 0.518522
visensor_imudata_pack->a : 9.39087 , 0.516127
 2.55429
visensor_imudata_pack->a : 9.33938 , 0.492177
 . 2.60937
visensor_imudata_pack->a : 9.38488 , 0.483794 , 2.5974
visensor_imudata_pack->a : 9.36453 , 0.482596 ,
 2.61297
visensor_imudata_pack->a : 9.38848 , 0.486189 , 2.51118
visensor_imudata_pack->a : 9.36093 , 0.461041 , 2.63811
visensor_imudata_pack->a : 9.3777 , 0.507744 , 2.58063
visensor_imudata_pack->a : 9.36692 , 0.504152 , 2.58303
visensor_imudata_pack->a : 9.35974 , 0.499362 ,
 2.61416
visensor_imudata_pack->a : 9.3765 , 0.492177 , 2.55668
visensor_imudata_pack->a : 9.38129 , 0.499362 , 2.58542
visensor_imudata_pack->a : 9.35135 , 0.467029 , 2.61416
visensor_imudata_pack->a : 9.35614 , 0.500559 , 2.56267
```

- 4. If your ROS operation permission is not the root but the average user, it may lead to the problem that ROS driver quit automatically. You can solve the problem following 11.1.
- 4.5 Get the Timestamp Data

Image data and IMU data have been added precise timestamp by Loitor ROS Drive, you can get them <u>in</u> msg. header. Stamp.

5. Camera Configuration File

If you look at the usage of main() in camtest2. CPP file, you will find the use of SDK is very simple:

- 1. visensor_load_settings("Loitor_VISensor_Setups.txt");//Load the camera configuration file
- 2. Visensor_Start_Cameras();//Start the camera
- 3. Visensor_Start_IMU();//Start IMU

first, we require the system load the camera configuration file, since the file contains several parameters for camera and IMU. Follow the picture:


Blue area is used to record imu zero bias, and specific set method will be given in step 8.

According to HB under VGA, range from 22fps-25fps;

8. void visensor_set_current_HB(int HB);

9. void visensor set desired bin(int db);

Set current HB . range from 70-255;

```
Set up automatic exposure to "Achieve brightness", CMOS will adjust
exposure automatically according to the numerical. The higher the db, the
brighter the image ranging from 0 to 48.
10. void visensor_set_cam_selection_mode(int_visensor_cam_selection);
You can choose different mode of "left eye", "right eye" and
 "binocular" through Camera.
_visensor_cam_selection=0 means "binocular";
_visensor_cam_selection=1 means "right eye";
_visensor_cam_selection=2 means "left eye";
11. void visensor_set_current_mode(int_mode);
Change the current camera work mode manually.

 int visensor_Start_Cameras(); | void visensor_Close_Cameras();

Start and turn off the camera safely.
Function Visensor Start Cameras() should be called after calling function
1-11 which means if you need to change the camera settings through API
it should be acted before visensor_Start_Cameras.
13. void visensor_save_current_settings();
To save the current mode settings in the configuration file should be acted
after function 1-11.
6.2 Image data read interface
1. void visensor_get_stereolmg(char*left_img, char*right_img);
Fetch current left-eye&right-eye images(single channel)
2. void
visensor_get_stereolmg(char*left_img, char*right_img, timeval&left_sta
mp, timeval*right stamp);
Fetch current left-eye&right-eye images (single channel) and return the
timestamp of shooting time.
3. visensor_get_leftImg(char*left_img);
Only fetch the left-eye image.
4. void visensor_get_leftlmg(char*left_img, timeval*left_stamp);
```

Only fetch the left-eye image and return the timestamp of shooting time.

5. visensor_get_rightImg(char*right_img);

Only fetch the right-eye image.

6. void visensor_get_rightImg(char*right_img, timeval*right_stamp);

Only fetch the right-eye image and return the timestamp of shooting time.

6.3 IMU Control

1. visensor Start IMU();

Open the serial port and start IMU.

void visensor_Close_IMU();

Turn off IMU safely.

3. void visensor_set_imu_portname(chat*input_name);

Set the serial port name manually.

6.4 IMU Data

1. void visensor set imu bias(float bx, float by, float bz);

Setting IMU zero bias manually.

2. visensor_imudata visensor_imudata_pack

The variables are set as globle variables to record current IMU data(timestamp included) and it can be referenced as loitorimu.h

7. Setting HB parameters manually

HB (Horizontal Blanking) line of Blanking, a CMOS MT9V034 register which is an important parameter, it can affect the size of the frame rate, if the setting is not appropriate (too big or too small) also can result in images caton, frame lost even USB connection failure.

The greater the HB, each frame transmission time is longer, the lower frame rate; If your USB bus capacity is limited, we suggest set the HB to around 250.

HB is smaller, the higher acquisition frame rate, but the greater the pressure for USB transmission. Smaller HB values (such as 120-194) is more suitable for PC with strong USB transmission ability.

If you find the camera there lost frames and caton, modify HB values

through the API, and then call visensor_save_current_settings () to save the Settings.


8. IMU accelerometer zero calibration procedure

- 1. Follow the command line to enter IMU_Calib folder, start
- . / imucalib to set zero calibration according to clew .
- 2. After calibration completed it will automatically write into the configuration file: imucaldata. TXT, then you need to manually copy the three parameters in the configuration file to Loitor_VISensor_Setups. TXT in the blue area.

9. Optical calibration

We use the ROS camera_calibration factory for camera calibration, its parameters has been written to the file:

/ ORB_SLAM2 / Examples/Stereo/EuRoC.yaml


- 10. Compile the ORB SLAM2 and use Loitor camera for testing
- 1. Following the ORB SLAM2 official guidance for ORB SLAM2 compilation and configuration.
- 2. Since the optical calibration has been completed, first run Loitor ROS Node after compilation, then run the ORB SLAM2 following default

configuration.

11. Several Problems you may meet

- 11.1 serial file cannot be opened
- The serial port name is wrong; You need to check the USB device serial path, and write the paths in the corresponding part in Loitor VISensor Setups. TXT
- 2. Ordinary users can't open the serial port under file (access problem):

 Under Linux device you need to use sudo or the root user and in order to make ordinary users also can use a serial port you can increase the udev rules to implement, the specific method is as follows:

Sudo vim/etc/udev/rules. D / 70 - ttyusb. Rules

Add the following contents:

KERNEL = = "ttyUSB [0-9] *", the MODE = "0666", save and insert the USB to turn over serial port, it can be solved.

11.2 When IMU is on electricity you need to wait for 8 to 10 seconds and initialize the gyroscope to zero bias, remain the camera still, otherwise will result in attitude drift obviously.

For more information please visit https://github.com/loitor-vis