

CS123 - Miscellaneous

Programming Your Personal Robot

Kyong-Sok "KC" Chang, David Zhu Fall 2015-16

Calendar

KC Teaching David Teaching

Syllabus

- Part 1 Communicating with robot (2 weeks)
 - BLE communication and robot API
- Part 2 Event Driven Behavior (2 weeks)
 - Finite State Machine (Behavior Tree)
- Part 3 Reasoning with Uncertainty (2 weeks)
 - Dealing with noisy data, uncertainty in sensing and control
- Part 4 Extending the robot (1 weeks)
 - I/O extensions: digital, analog, servo, pwm, etc
- Part 5 Putting it together (including UI/UX) (3 weeks)
 - Design and implement of final (group) project
 - Encourage you to go "above and beyond"

Logistics

- Getting new PSD Scanner
 - Update Hamster firmware
 - Over-The-Air Device Firmware Update (DFU)
 - nRF Toolbox App
 - Install the hardware
 - Sign-up sheet
- TA sessions (office hours): this week
 - Location: Gates B21 (Th: Huang basement)
 - Time: M:2~4pm, Tu:2~4pm, W:12:30-2:30pm, Th:2~4pm
- Lab reserved for CS123: this week
 - MTuW: 12~6pm @ Gates B21
- My office hours (KC)
 - Tues & Thurs: 1-2pm @ Gates B21(Tu), Huang Basement(Th)

Robotics Company: Toyota?

- Toyota Research Institute
 - Announced Nov. 6, 2015
 - new company in Silicon Valley
 - \$1 billion: 5 Year
 - \$50 million: Sept. 2015, committed to AI research in C labs in Stanford and MIT
 - 200 new employees
 - Start with the creation of laboratories near Stanford and MIT
 - CEO: Dr. Gill Pratt
 - a former MIT professor
 - a program manager (PM) at DARPA for 5 years
 - Focus on AI, robotics and self-driving technology
 - 2020 Olympic and Paralympic Games (in Tokyo)

Outline

- Logistics
- Future robots: Toyota AI?
- Recap Part 4: I/O extensions
 - · ADC, PWM
 - Scanning: PSD Sensor, Servo motor
 - Low-pass filter: Accelerometer, Signal strength
- Part 5-1: Miscellaneous
 - Feedback control
 - Line-tracing: floor sensors (grey scale: 0~100)
 - Least Squares Method: line fitting from Scanning
 - Vision: OpenCV, Tracking, Demo by Kornel Niedziela (TA)
- Assignment #4
- Final project

Analog to Digital Converter (ADC)

ADC

- converts an analog voltage on a pin to a digital number
- converting from the analog world to the digital world
- to use electronics to interface to the analog world
- Relating ADC Value to Voltage
 - The ADC reports a ratiometric value

$$\frac{Resolution \ of \ the \ ADC}{System \ Voltage} = \frac{ADC \ Reading}{Analog \ Voltage \ Measured}$$

Hamster

- System Voltage = 3.7 V
- Resolution of the ADC = 8 bit = 255 (= 0xFF)
- Input (Analog): Voltage measured
- Output (Digital): ADC Reading = Input * 255 / 3.7 Ref. learn.sparkfun.com

Pulse Width Modulation (PWM)

- Duty Cycle
 - on-time: when signal is high
 - duty cycle: amount of on-time
 - measured in % over a period
 - Ex) 5V
 - 50% duty cycle: 2.5V
- Examples
 - RGB LED
 - all equal duty cycle: white
 - Servo motors
 - frequency: 50 Hz waveform
 - duty cycle: 5~10%
 - 1.0 ms pulse: 0 deg
 - 1.5 ms pulse: 90 deg
 - 2.0 ms pulse: 180 deg

I/O mode: Hamster

Sensors Service Packet format definition

		1			
	Details	Value from Robot	User converted		
			value		
0	Version /	0 ~ 255	0 ~ 255		
	Topology				
1	Network ID	0 ~ 255	$0 \sim 255$		
2	Command /	0 ~ 255	0 ~ 255		
	Security				
3	Signal Strength	-128 ~ 0	-128 ~ 0 dBm		
4	Left Proximity	0 ~ 255	0 ~ 255		
5	Right Proximity	0 ~ 255	0 ~ 255		
6	Left Floor	0 ~ 255	0 ~ 255		
7	Right Floor	0 ~ 255	0 ~ 255		
8	Acc X High	-32768 ~ 32767	-32768 ~ 32767		
9	Acc X Low				
10	Acc Y High	-32768 ~ 32767	-32768 ~ 32767		
11	Acc Y Low				
12	Acc Z High	-32768 ~ 32767	-32768 ~ 32767		
13	Acc Z Low				
14	Flag				
15	Light High	0 ~ 65535	$0 \sim 65535 \text{ Lux}$		
	or Temperature	-128 ~ 127	-40 ~ 88 °C		
16	Light Low				
	or Battery	0 ~ 255	0 ~ 100 %		
17	Input A	0~255	0 ~ 255		
18	Input B		$(0 \sim 3.3 \text{ V})$		
19	Line Tracer State	0 ~ 255	0 ~ 255		

Effector Service Packet format Definition

	Data	Value to Robot	User input value		
0	Version / Topology	0 ~ 255	$0 \sim 255$		
1	Network ID	$0 \sim 255$	$0 \sim 255$		
2	Command / Security	$0 \sim 255$	$0 \sim 255$		
3	Left Wheel	-100 ~ +100	-100 ~ 100 %		
4	Right Wheel	(+fwd, -bwd)	100 100 70		
5	Left LED	$0 \text{ (off)} \sim 7$	0 (off) ~ 7		
6	Right LED	, (011)	0 (011)		
7	Buzzer High	0(off)	0(off)		
8	Buzzer Middle	1~16777215	1.00 Hz ~		
9	Buzzer Low		167.77215 KHz,		
			,		
10	Musical Note	1~88(piano key)	1~88		
		0(off)	0(off)		
11	Line Tracer	$0x11 \sim 0x6A$	$0x11 \sim 0x6A$		
	Mode/Speed	0x0?(off)	0x0?(off)		
12	Proximity IR Current	$0 \sim 7$ (default 2)	$0 \sim 7$ (default 2)		
13	G-Range, Bandwidth	$0 \sim 3$ (default 0),	$0 \sim 3$ (default 0),		
		$0 \sim 8$ (default 3)	0 ~ 8 (default 3)		
14	IO Mode(A, B)	0 ~ 127	0 ~ 127		
15	Output A	0 ~ 255	0 ~ 255		
16	Output B				
17	Wheel Balance	-128 ~ 127			
18	Input Pull	0~16			
19					

Ref. Kre8 Technology, Inc.

ADC: Hamster

Sensors Service Packet format definition

	Details	Value from Robot	User converted
	Details	value IIoiii Robot	
0	X 7 • /	0. 255	value
0	Version /	0 ~ 255	0 ~ 255
	Topology		
1	Network ID	0 ~ 255	0 ~ 255
2	Command /	0 ~ 255	0 ~ 255
	Security		
3	Signal Strength	-128 ~ 0	-128 ~ 0 dBm
4	Left Proximity	0~255	0 ~ 255
5	Right Proximity	0~255	0 ~ 255
6	Left Floor	0~255	0 ~ 255
7	Right Floor	0~255	0 ~ 255
8	Acc X High	-32768 ~ 32767	-32768 ~ 32767
9	Acc X Low		
10	Acc Y High	-32768 ~ 32767	-32768 ~ 32767
11	Acc Y Low		
12	Acc Z High	-32768 ~ 32767	-32768 ~ 32767
13	Acc Z Low		
14	Flag		
15	Light High	0 ~ 65535	0 ~ 65535 Lux
	or Temperature	-128 ~ 127	-40 ~ 88 °C
16	Light Low		
	or Battery	0 ~ 255	0 ~ 100 %
17	Input A	0~255	0 ~ 255
18	Input B		$(0 \sim 3.3 \text{ V})$
19	Line Tracer State	0 ~ 255	0 ~ 255

Sensor packet: 17th and 18th bytes: Input Ref.12) Input A/B

ADC mode) Analog to Digital Converter mode (Measuring analog voltage)

Active only if the Effectors' IO Mode value == 0Formula) Volt = 3.3 * ADC level / 255 (volt)

DI mode) Digital Input mode (Measuring digital input)
Active only if the Effectors' IO Mode value == 1
Formula) 1 if input voltage >= 0.5, 0 otherwise

Effector packet: 14th byte: External IO Mode

Port A and Port B are independent of each other.

bit	7	6	5	4	3	2	1	0
	Port A (0~127)				Port B (0~127)			
			ode, 0x0 o-Digita		1	ADC m	ode, 0x0)

0x01 DI (Digital Input)

0x08 SERVO (Analog Servo Control)

0x09 PWM (Digital-to-Analog)

0x0A DO (Digital Output)

Ref. Kre8 Technology, Inc.

PWM: Hamster

Effector packet: 14th byte: External IO Mode

Port A and Port B are independent of each other.

bit	7	6	5	4	3	2	1	0
	Port A (0~127)				Port B (0~127)			
	ADC mode, 0x0			1	ADC m	ode, 0x0)	

0x00 ADC (Analog-to-Digital)

0x01 DI (Digital Input)

0x08 SERVO (Analog Servo Control)

0x09 PWM (Digital-to-Analog)

0x0A DO (Digital Output)

ADC (Analog-to-Digital) Mode: 0x00

Measures input voltage with 8-bit ADC.

Max input voltage is $\sim 3.7 \text{volt} \rightarrow 255(0 \text{xFF})$

DI (Digital Input) Mode: 0x01

Detect input voltage to either 0 or 1.

1 if input voltage > 3.7/2 (~ 1.8 volt)

0 otherwise

SERVO (Analog servo) Output Mode: 0x08

Generating PWM signal(mode = 8) for external Servo control

* If value $== 0(off) \rightarrow no pulse$

* If value > 180, pulse width limits to 2.5 ms

PWM (Digital-to-Analog) Output Mode: 0x09

Output: PWM signal's Duty value

If value > 100(0x64), output is 1 and PWM pulse period is 20 msec.

Therefore, if Duty value is 50%(50, 0x32), output is 0 for 10 msec,

then output is 1 for the next 10msec.

DO (Digital Output) Mode: 0x0A

If value is not 0, output is 'high'.

Port A	1 ~ 180	0(off), 90(center)	1deg=1.0ms, 90deg=1.5ms, 180deg=2.0ms
Port B	1 ~ 180	0(off), 90(center)	1deg=1.0ms, 90deg=1.5ms, 180deg=2.0ms

Ref. Kre8 Technology, Inc.

PSD IR Sensor

Distance Measuring Sensor Unit: cheap ~\$8

- -- 4~30 cm, 5V
- -- Receiver: PSD (Position sensitive detector)
- -- Transmitter: IR-LED

Sharp GP2Y0A41SK0F Analog Distance Sensor

Distance sensors comparison

Technical Specification and Manual

Servo Motor

TowerPro SG90 9G Mini Servo: cheap ~\$1

- -- 0~180 deg
- -- Stall Torque: 1.5kg/cm at 4.8V
- -- Voltage: 3.0 7.2V

Low-pass filter

Low-pass filter

- passes signals with a frequency lower than a certain cutoff frequency
- attenuates signals with frequencies higher than the cutoff frequency
- a smoother form of a signal
- removing the short-term fluctuations
- leaving the longer-term trend

Ref. www.learningaboutelectronics.com

Example

- digital filters for smoothing sets of data
- acoustic barriers
- blurring of images
- moving average operation:
 - used in finance field
 - can be analyzed with the same signal processing techniques as are used for other low-pass filters

Ref. Wikipedia

Low-pass filter

Low-pass filter: example

Simple infinite impulse response filter

- -- First-order discrete-time realization
- -- digital filter

```
// Return: RC low-pass filter output samples y
// Given: input samples x, time interval dt,
// and time constant RC
function lowpass(real[0..n] x, real dt, real RC)
  var real[0..n] y
  var real a := dt / (RC + dt)
  y[0] := x[0]
  for i from 1 to n
 y[i] := a * x[i] + (1-a) * y[i-1]
  return y
```


Note:

- a: smoothing factor
- False-positive vs. False-negative

Low Pass Filter Calculator

RC Low Pass Filter

Ref. Wikipedia

Ref. www.learningaboutelectronics.com

Feedback control: Line-tracing

- Threshold Method
 - frequency
 - default_speed
 - more tweak required

```
def threshold(self, left, right):
 diff = 10
 speed_I = self._default_vel
 speed_r = self._default_vel
 if (self._line_loc == 0):
 if (left > self._threshold):
 speed_I = speed_I + diff
 else:
 speed_I = speed_I - diff
 if (right > self._threshold):
 speed_r = speed_r + diff
 else:
 speed_r = speed_r - diff
 return (speed_I, speed_r)
```

- Floor sensors: IR
 - Grey scale (0~100:white)
- Feedback Control
 - frequency
 - default_speed
 - p_gain: error multiplier
 - more robust

def p_control(self, left, right):
 speed_l = self._default_vel
 speed_r = self._default_vel
 if (self. line loc == 0):

speed_I = self._default_vel + self._kp * (left - right)

return (speed_I, speed_r)

Demo

- Simple linear regression
- For a given set of points (x_i, y_i) , find the regression line, y = mx + b, such that the sum of squared residuals of the data points is minimized.
 - residual: vertical distance of data point to regression line y = mx + b
 - each data point has one residual
 - residual > 0 (< 0), if data point is above (below) the regression line
 - residual = 0, if data point is on the regression line

Ref. www.statisticshowto.com

Ref. http://www.physics.csbsju.edu/stats/least_squares.html

Step 1: Calculate the mean of the *x*-values and the mean of the *y*-values.

$$\overline{X} = \frac{\sum_{i=1}^{n} x_i}{n} \qquad \overline{Y} = \frac{\sum_{i=1}^{n} y_i}{n}$$

Step 2: The following formula gives the slope of the line of best fit:

$$m = \frac{\sum\limits_{i=1}^{n} \left(x_{i} - \overline{X}\right) \left(y_{i} - \overline{Y}\right)}{\sum\limits_{i=1}^{n} \left(x_{i} - \overline{X}\right)^{2}}$$

Step 3: Compute the *y*-intercept of the line by using the formula:

$$b = \overline{Y} - m\overline{X}$$

Step 4: Use the slope *m* and the *y*-intercept *b* to form the equation of the line.

$$y = mx + b$$

$$y = -1.1 x + 14$$

Ref. HotMath.com

```
import scipy.optimize as optimization
import numpy
def get line(self, x, y):
 n = len(x)
 m, b = self.least square fit(x, y, 0, n)
 print m, b
def line func(self, x, A, B):
 return A*x + B
def least square fit(self, x, y, i, f):
 xdata = numpy.array(x[i:f])
 ydata = numpy.array(y[i:f])
 popt, pcov = optimization.curve fit( self.
  line func, xdata, ydata)
 return popt
```

- Python Modules
 - http://www.scipy.org/
 - SciPy library:

 Fundamental library for scientific computing
 - NumPy package:
 Base N-dimensional array package
- . Demo

Vision: Tracking

- Prepared and presented by Kornel Niedziela (TA)
- OpenCV
- Tracking
- Demo

OpenCV

- Open source computer vision library
- Provides easy image processing functionality
- Compiled in C++, linkable in python

Stanford University (cs123.stanford.edu)

OpenCV

- Core functionality
- Image processing
- Image file reading and writing
- Media I/O
- High-level GUI
- Video Analysis
- Camera Calibration and 3D Reconstruction
- 2D Features Framework
- Object Detection
- Machine Learning
- Clustering and Search in Multi-Dimensional Spaces
- Computational Photography
- Images stitching
- Hardware Acceleration Layer
- Shape Distance and Matching
- Super Resolution
- Video Stabilization
- 3D Visualizer
- ArUco Marker Detection
- Improved Background-Foreground Segmentation Methods
- · Biologically inspired vision models and derivated tools

- Custom Calibration Pattern for 3D reconstruction
- GUI for Interactive Visual Debugging of Computer Vision
- Framework for working with different datasets
- Deep Neural Network module
- Deformable Part-based Models
- Face Recognition
- Binary descriptors for lines extracted from an image
- MATLAB Bridge
- Optical Flow Algorithms
- Image Registration
- · RGB-Depth Processing
- Saliency API
- Stereo Correspondance Algorithms
- Structured Light API
- Surface Matching
- Scene Text Detection and Recognition
- Tracking API
- Extra 2D Features Framework
- Extended Image Processing
- Extended object detection
- Additional photo processing algorithms
- Core va intel

- 3rd party library to detect Augmented Reality markers
- Used for AR, but useful to track anything globally

Start with grayscale image

Apply thresholding

Use OpenCV findContours

- Fit polygon to contours (approxPoly2D)
 - Keep ones with 4 sides only
 - Calculate center of square for x/y, and angle of sides for rotation

- Read id value from marker
 - Read 4 corners to determine orientation, rotate if needed
 - Apply hamming code to determine marker id

resulting binary code

Limitations

- Sensitive to lighting conditions
 - Must be uniform lighting and well lit
- Needs clear surface
- Precision is limited by camera resolution
- Not practical for all situations

Assignment#4

- 1. "Drop-off" problem: global localization with landmarks
 - -- known map (known set of obstacles) + unknown position
 - Solution) Make the scanning sensor work and model the sensor values.
 - -- PSD IR Sensor + Servo motor

2. Collision detection problem

- -- false-positive vs. false-negative
- Solution) Apply low-pass filter and compare to the raw data.
- -- Accelerometer

3. UI/UX problem

Solution) Model the control input and the sensor data graphically.

Assignment#4: Global Localization and Collision Detection

Final Project

- Robot programming
 - Mobile robot
 - Navigation
 - modeling
 - localization
 - planning
 - execution
 - UI/UX
 - Team of 2 people
 - Multiple robots
- CS 123 Final Project Proposal Guidelines

Reference and Reading

- "Line of Best Fit (Least Square Method)" by HotMath.com
- "Residual Values in Regression Analysis" by statisticshowto.com
- "Simple linear regression" by Wikipedia